

2017 COUNCIL and COMMITTEE

SESSION SUMMARY

This summary is not intended to be the official record of the Council ï

Official minutes are available for that purpose in the Office of Legislative Information Services

You can search this document (control-f) to find the date an item

 was considered by the Council.

2

COUNCIL and COMMITTEE SESSION SUMMARY

Tuesday, January 17, 2017 - Tuesday, January 17, 2017

This summary is not intended to be the official record of the Council ï

Tuesday, January 17, 2017

 (1) 9:00 INTERVIEW - County Executiveôs appointment of

Labor Relations Administrator under the Countyôs Collective

Bargaining Law: Alexander Williams, Jr. (3CCR) (Lauer)

Interview

conducted

 9:30 MOMENT OF SILENCE Moment of

silence

 9:35 PRESENTATION - Proclamation recognizing

Korean American Day, by Council President Berliner

Proclamation

presented

 9:40 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 The public hearing on the FY18 Capital Budget and

amendments to FY17-22 Capital Improvements Program (CIP), and

WSSC's FY18-23 CIP, is scheduled for February 7, 2017 at

7:30 pm. (Orlin)

Announced

 Sign ups begin Jan. 19, 2017

http://www.montgomerycountymd.gov/COUNCIL/PHSignUp.html

 (3) B. Acknowledgement - Receipt of Petitions Acknowledged

petitions

 C. Action - Approval of Minutes: December 6,

2016

Approved (9y)

 Approval of Closed Session Minutes:

November 10, and December 6, 2016

Approved (9y)

 (4) 9:45 CONSENT CALENDAR Approved (9y)

 A. Introduction - Spending Affordability

Guidelines for FY18 Operating Budget (Smith)

Introduced

 Public Hearing is scheduled for 1/31/17 at 1:30 pm.

 B. Introduction - Resolution to approve

Declaration of No Further Need: Disposition of 9975 Medical

Center Drive (McMillan)

Introduced

 Public Hearing is scheduled for 2/7/17 at 1:30 pm.

 C. Introduction - Supplemental appropriation to

the County Governmentôs FY17 Operating Budget, Stateôs

Attorneyôs Office - $271,872 for Victims of Crime Act Victim

Services Program (Source: State grant) (Farag)

Introduced

 Public Hearing/Action is scheduled for 1/31/17 at 1:30 pm.

http://www.montgomerycountymd.gov/COUNCIL/PHSignUp.html

3

 TUESDAY, JANUARY 17, 2017

RES/ORD SUBJECT ACTION

 D. Introduction - Supplemental appropriation to

the County Governmentôs FY17 Operating Budget, Department of

Transportation - $40,608 for replacement of roadside trees.

(Source: Street Tree Planting Fund) (Orlin)

Introduced

 Public Hearing/Action is scheduled for 1/31/17 at 1:30 pm.

 E. Receipt and Release - OLO Memorandum

Report 2017-6: The Role of Chief Data Officers in Government

(Rubin)

Received and

released

18-698 F. Action - Executive Regulation 21-16, Repeal

of Executive Regulation 11-15, Financial Disclosure Statements

Executive Branch (Drummer)

Adopted

18-699 G. Action - Executive Regulation 5-16AM,

Contracts and Procurement - Health Insurance Preference

(Drummer/Price)

Adopted

 HHS/GO Committee recommends approval.

 (5) 9:50 ACTION - Intent of Council to pursue minimum

wage study (Smith/Hamlin)

Failed (ME, TH,

GL, NN, HR no;

RB, NF, SK, CR

y)

 10:00 LEGISLATIVE SESSION Day # 2

 (6) Call of Bills for Final Reading

 A. Bill 12-16, Human Rights and Civil Liberties

- County Minimum Wage - Amount - Annual Adjustment (Hamlin)

Enacted (ME,

TH, GL, NN,

HR y; RB, NF,

SK, CR no)
 HHS Committee had no majority recommendation.

 (7) 10:45 WORKSESSION - Greater Lyttonsville Sector

Plan (Michaelson)

Worksession

 12:30 RECESS

 1:30 PUBLIC HEARING on the following items

relating to White Oak:

 (8) A. Supplemental appropriation to the County

Governmentôs FY17 Capital Budget and amendment to the FY17-

22 Capital Improvements Program, Department of General Services

- $47,200,000 for White Oak Science Gateway Redevelopment

Project (Source: GO Bonds) (Smith)

PH held; record

open until COB

1/23/17

 PHED/GO Committee worksession tentatively scheduled for 1/26/17.

4

 TUESDAY, JANUARY 17, 2017

RES/ORD SUBJECT ACTION

 (9) B. Resolution to amend Resolution 18-195

approving the Declaration of No Further Need related to the

disposition of Site II Property on Industrial Parkway in Silver

Spring (Smith/Drummer)

PH held; record

open until COB

1/23/17

 PHED/GO Committee worksession tentatively scheduled for 1/26/17.

 (10) C. Resolution to approve White Oak Local Area

Transportation Improvements Program (Orlin)

PH held; record

open until COB

1/23/17
 PHED/GO Committee worksession tentatively scheduled for 1/26/17.

 (11) D. Expedited Bill 51-16, Taxation -

Development Impact Tax - Local Area Transportation Review

Mitigation Payment - Established (Drummer/Orlin)

PH held; record

open until COB

1/23/17
 PHED/GO Committee worksession tentatively scheduled for 1/26/17.

 (12) 1:30 PUBLIC HEARING - Zoning Text Amendment

16-15, Facility for Senior and Disabled - Standards (Zyontz)

PH held; record

open until COB

1/31/17
 PHED Committee worksession tentatively scheduled for 2/6/17.

 (13) 1:30 PUBLIC HEARING - Zoning Text Amendment

16-16, Conditional Use Decisions (Zyontz)

PH held; record

open until COB

1/24/17 (RB ta)
 PHED Committee worksession tentatively scheduled for 2/6/17.

 (14) 1:30 PUBLIC HEARING - Zoning Text Amendment

16-17, Height Encroachments - Townhouses (Zyontz)

PH held; record

open until COB

2/7/17
 PHED Committee worksession tentatively scheduled for 2/13/17.

 (15) 1:30 PUBLIC HEARING - Zoning Text Amendment

16-18, Sandy Spring/Ashton Rural Village Overlay Zone -

Standards (Zyontz)

PH held; record

open until COB

1/30/17
 PHED Committee worksession tentatively scheduled for 2/6/17.

 (16) 1:30 PUBLIC HEARING - Zoning Text Amendment

16-19, Gross Floor Area - Mechanical Equipment (Zyontz)

PH held; record

open until COB

1/24/17
 PHED Committee worksession tentatively scheduled for 1/30/17.

 (17) 1:30 PUBLIC HEARING - Zoning Text Amendment

16-21, Exemptions - Public Historic Buildings (Zyontz)

PH held; record

open until COB

1/17/17
 PHED Committee worksession tentatively scheduled for 1/23/17.

5

 TUESDAY, JANUARY 17, 2017

RES/ORD SUBJECT ACTION

 (18) 1:30 PUBLIC HEARING - Bill 48-16, Taxation - Credit

to Offset Certain Income Tax Revenues - Amendments (Drummer)

PH held; record

open until COB

1/25/17(TH ta)
 GO Committee worksession tentatively scheduled for 1/30/17.

 (19) 1:30 PUBLIC HEARING - Supplemental appropriation

to the County Governmentôs FY17 Capital Budget and amendment

to the FY17-22 Capital Improvements Program, Office of

Agriculture - $112,000 for Agricultural Land Preservation

Easement (Source: Agricultural Transfer Tax) (Smith)

PH held; record

open until COB

1/19/17

 (7) 2:45 WORKSESSION - Greater Lyttonsville Sector

Plan (continued) (Michaelson)

Worksession

 3:30 PROPOSED CLOSED SESSION to consider

acquisition of real property for a public purpose and matters

directly related thereto, pursuant to Maryland Code, General

Provisions Article §3-305 (b)(3). Topic is bus depot relocation. (3rd

Floor Conference Room) (Drummer/McMillan)

Cancelled

 4:44 ADJOURN

6

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, January 18, 2017 - Tuesday, January 24, 2017

This summary is not intended to be the official record of the Council ï

Thursday, January 19, 2017

T&E 9:30 AM - 7CHR

Jan 19 (1) Å Electronic residential parking permit process (Orlin) Discussion

 (2) Å Abandonment denial - portion of McKinley Street in

Bethesda (Arthur)

Recommended

denial of

abandonment

 (3) Å Executive Regulation 23-16, Pesticides - Invasive Species

(Levchenko)

Worksession; to

be continued

GO 11:00 AM - 3CCR streaming live

Jan 19 (1) Å Update - Office of Procurement (Price) Cancelled

 (2) Å OLO Report 2017-3, Mapping the Montgomery County

Procurement Process (Latham)

Cancelled

 (3) Å Bill 42-16, Taxation - Property Tax Credit - Elderly

Individuals and Veterans (Mihill)

Recommended

enactment with

amendments

(NN absent)

PHED/HHS/PS 2:00 PM - 7CHR

Jan 19 (1) Å Youth workforce development (McMillan/Yao) Discussion

Monday, January 23, 2017

PS 9:30 AM - 3CCR

Jan 23 (1) Å Supplemental appropriation - Stateôs Attorneyôs Office -

$271,872 for Victim Services Program (Farag)

Recommended

approval

 (2) Å Update - Animal Services Division (Farag) Update

 (3) Å Update from Sheriff - supervised visitation sites (Farag) Update

Council (1) 12:30 DISCUSSION - State Legislative Program (3rd floor

Council Conference Room) (Wenger)

Discussion

PHED 2:00 PM - 3CHR

Jan 23 (1) Å ZTA 16-21, Exemptions - Public Historic Buildings (Zyontz) Recommended

approval with

amendment

 (2) Å Bethesda Downtown Sector Plan (Michaelson) Worksession

Tuesday, January 24, 2017

 (2) 10:30 INTERVIEW - County Executiveôs appointment of

Director, Department of Liquor Control: Robert M. Dorfman

(Lauer)

Interview

conducted

7

 TUESDAY, JANUARY 24, 2017

RES/ORD SUBJECT ACTION

 11:15 INVOCATION - Reverend Timothy B. Warner,

Senior Pastor, Mill Creek Parish and Emory Grove United

Methodist Churches

Invocation

given

 11:20 PRESENTATION

 A. Proclamation recognizing January as Keeping

Seniors Safe month in Montgomery County, by Councilmember

Katz

Proclamation

presented

 B. Proclamation recognizing National Human

Trafficking Awareness Month, by Councilmember Hucker and

Councilmember Rice

Proclamation

presented

 11:35 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes None

 (3) B. Acknowledgement - Receipt of Petitions Acknowledged

 C. Action - Approval of Minutes: December 13,

2016

Approved (9y)

 Approval of Closed Session Minutes:

December 13, 2016

Approved (9y)

 (4) 11:40 CONSENT CALENDAR Approved (9y)

 A. Introduction - Supplemental appropriation to

MCPSô FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program - $400,000 for Rehab/Renovation

of Closed Schools - enlarged gymnasium at new Richard

Montgomery Elementary School #5 (Source: Contributions)

(Howard)

Introduced

 Public Hearing is scheduled for 2/7/17 at 1:30 pm.

 B. Introduction - Supplemental appropriation to

MCPSô FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program - $578,000 for Planned Life Cycle

Asset Replacement: MCPS (Source: Qualified Zone Academy

Bonds) (Howard)

Introduced

 Public Hearing is scheduled for 2/7/17 at 1:30 pm.

18-700 C. Action - Confirmation of the County

Executiveôs appointment of Labor Relations Administrator under

the Countyôs Collective Bargaining Law: Alexander Williams, Jr.

(Lauer)

Adopted

8

 TUESDAY, JANUARY 24, 2017

RES/ORD SUBJECT ACTION

18-701 D. Action - Supplemental appropriation to the

County Governmentôs FY17 Capital Budget and amendment to the

FY17-22 Capital Improvements Program, Office of Agriculture -

$112,000 for Agricultural Land Preservation Easement (Source:

Agricultural Transfer Tax) (Smith)

Adopted

 Executive has amended this request to $634,000, source of increase is

Federal Aid.

 E. Introduction - Supplemental appropriation to

the County Governmentôs FY17 Capital Budget and amendment to

the FY17-22 Capital Improvements Program, Department of

Recreation - $3,800,000 for South County Regional Recreation and

Aquatic Center (Source: GO Bonds) (Yao)

Introduced

 Public Hearing is scheduled for 2/7/17 at 1:30 pm.

 F. Introduction - Supplemental appropriation to

the County Governmentôs FY17 Capital Budget and amendment to

the FY17-22 Capital Improvements Program, Department of Fire

and Rescue Services - $9,360,000 for Master Lease: Self-

Contained Breathing Apparatus (Source: Short-Term Lease

Financing) (Farag)

Introduced

 Public Hearing is scheduled for 2/7/17 at 1:30 pm.

 G. Introduction - Supplemental appropriation to

the County Governmentôs FY17 Capital Budget and amendment to

the FY17-22 Capital Improvements Program, Department of

Correction and Rehabilitation - $1,014,000 for Master Lease:

Correctional Security Equipment (Source: Short-Term Lease

Financing) (Farag)

Introduced

 Public Hearing is scheduled for 2/7/17 at 1:30 pm.

 H. Introduction - Supplemental appropriation to

the County Governmentôs FY17 Capital Budget and amendment to

the FY17-22 Capital Improvements Program, Department of

General Services - $4,210,000 for Silver Spring Transit Center

(Source: Recordation Tax Premium) (Orlin)

Introduced

 Public Hearing is scheduled for 2/7/17 at 1:30 pm.

 (5) 11:45 DISTRICT COUNCIL SESSION

O-18-22 A. Action - Zoning Text Amendment 16-14,

Special Exception - Amendments (Zyontz)

Enacted (9y)

 PHED Committee recommends approval with amendments.

 12:00 RECESS

9

 TUESDAY, JANUARY 24, 2017

RES/ORD SUBJECT ACTION

 (6) 1:30 PUBLIC HEARING - Bill 49-16, Economic

Development - Workforce Development - Microlending Program

(Hamlin)

PH held; record

open until COB

1/24/17

 PHED Committee worksession tentatively scheduled for 1/30/17.

 (7) 1:30 PUBLIC HEARING - Bill 50-16, Elections -

Special Elections - Executive Vacancy (Drummer)

PH held; record

open until COB

1/24/17

 GO Committee worksession tentatively scheduled for 1/30/17.

 2:15 ADJOURN

10

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, January 25, 2017 - Tuesday, January 31, 2017

This summary is not intended to be the official record of the Council ï

Thursday, January 26, 2017

GO/PHED 9:45 AM - 7CHR

Jan 26 (1) Å Expedited Bill 51-16, Taxation - Development Impact Tax -

Local Area Transportation Review Mitigation Payment -

Established (Drummer/Orlin)

Recommended

enactment

 (2) Å Declaration of No Further Need related to the disposition of

Site II Property on Industrial Parkway in Silver Spring

(Smith/Drummer)

Recommended

approval

 (3) Å Supplemental appropriation - Department of General

Services - $47,200,000 for White Oak Science Gateway

Redevelopment Project (Smith/Orlin)

Recommended

approval

 (4) Å Update - White Oak planning coordinator

(Michaelson/Smith)

Update

HHS/ED 1:45 PM - 3CHR

Jan 26 (1) Å Briefing - New York Cityôs move to Universal Pre-K (Yao) Briefing

 (2) Å Update - OLO Pre-K Report Draft (Bonner-Tompkins) Update

Monday, January 30, 2017

GO 10:30 AM - 7CHR

Jan 30 (1) Å Spending Affordability Guidelines for the FY18 Capital

Budget and other general CIP assumptions (Orlin)

Recommended

approval

 (2) Å Bill 48-16, Credit to Offset Certain Income Tax Revenues -

Amendments (Drummer)

Recommended

enactment

 (3) Å Bill 50-16, Elections - Special Elections - Executive Vacancy

(Drummer)

Recommended

enactment

Council (1) 12:30 DISCUSSION - State Legislative Program (3rd floor

Council Conference Room) (Wenger)

Discussion

PHED 2:00 PM - 7CHR streaming live

Jan 30 (1) Å ZTA 16-19, Gross Floor Area - Mechanical Equipment

(Zyontz)

Recommended

approval

 (2) Å ZTA 16-16, Conditional Use Decisions Zyontz) Recommended

approval with

amendments

 (3) Å ZTA 16-18, Sandy Spring/Ashton Rural Village Overlay

Zone - Standards (Zyontz)

Recommended

approval

 (4) Å ZTA 16-15, Facility for Senior and Disabled - Standards

(Zyontz)

Recommended

approval with

amendments

ED 2:00 PM - 3CCR

Jan 30 (1) Å Discussion - Process for receiving updates on MCPS audits

(Howard)

Discussion

11

 MONDAY, JANUARY 30, 2017

RES/ORD SUBJECT ACTION

 (2) Å MCPS Quarterly Financial Report (Howard) Discussion

 (3) Å OLO Report 2017-4, New School Construction Costs

(Bryant)

Discussion

Tuesday, January 31, 2017

 (2) 12:45 INTERVIEW - County Executiveôs appointment to

Housing Opportunities Commission: Edgar Rodriguez (Lauer)

Interview

conducted

 1:15 MOMENT OF SILENCE Moment of

silence

 1:20 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted change

 (3) B. Acknowledgement - Receipt of Petitions None

 (4) 1:25 CONSENT CALENDAR Approved (8y;

TH ta)

18-702 A. Action - County Executiveôs appointment of

Director, Department of Liquor Control: Robert M. Dorfman

(Lauer)

Adopted

18-703 B. Action - Resolution to deny an abandonment

of a portion of McKinley Street in the Bradmoor Subdivision in

Bethesda (Arthur)

Adopted

 T&E Committee recommends approval of resolution to deny.

 C. Action - Approve correction to attachment to

Resolution 18-647, Amendments to Ten-Year Comprehensive

Water Supply and Sewerage Systems Plan: water and sewer

category changes (Levchenko)

Approved

18-704 D. Action - Confirmation of County Executive

appointment to the Commission on Juvenile Justice: Cary Fellows

(Lauer)

Adopted

18-705 E. Action - Confirmation of County Executive

appointment to the Water Quality Advisory Group: Mark

Symborski (Lauer)

Adopted

18-706 F. Action - Confirmation of County Executive

appointments to the Workforce Development Board: Uma

Ahluwalia, Beth Lash, Erin Allen, Anne Balcer, Lynne Diggs,

Donald Carroll Moragne, David Nguyen, Harold Redden, Dawn

Weglein, Danielle Verbiest, James Boney, C. Marie Taylor,

Daniel Marschall (Lauer)

Adopted

12

 TUESDAY, JANUARY 31, 2017

RES/ORD SUBJECT ACTION

18-707 G. Action - Confirmation of County Executive

appointment to the Domestic Violence Coordinating Council:

Resa Levy (Lauer)

Adopted

 (5) 1:30 PUBLIC HEARING - Spending Affordability

Guidelines for FY18 Operating Budget (Smith)

PH held; record

open until COB

2/6/17 (TH ta)

 GO Committee worksession tentatively scheduled for 2/9/17.

18-708 (6) 1:30 PUBLIC HEARIN G/ACTION - Supplemental

appropriation to the County Governmentôs FY17 Operating

Budget, Stateôs Attorneyôs Office - $271,872 for Victims of Crime

Act Victim Services Program (Source: State grant) (Farag)

PH held;

record closed;

Adopted

(8y:TH ta)

 PS Committee recommends approval.

18-709 (7) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to the County Governmentôs FY17 Operating

Budget, Department of Transportation - $40,608 for replacement of

roadside trees. (Source: Street Tree Planting Fund) (Orlin)

PH held;

record closed;

Adopted (8y:

TH ta)

 (8) 1:45 DISTRICT COUNCIL SESSION

O-18-23 A. Action - Zoning Text Amendment 16-21,

Exemptions - Public Historic Buildings (Zyontz)

Enacted (8y;

TH ta)

 PHED Committee recommends approve with amendments.

 2:00 PROPOSED CLOSED SESSION to discuss public

security, pursuant to Maryland Code, General Provisions Article

§3-305 (b)(10). Topic is building security. (Farber/Drummer)

Held closed

session

 2:45 PROPOSED CLOSED SESSION to consult with

counsel to obtain legal advice, pursuant to Maryland Code, General

Provisions Article §3-305 (b)(7). Topic is Federal mandates. (3rd

Floor Conference Room) (Drummer)

Held closed

session

 4:10 ADJOURN

 7:30 POSTPONED - PUBLIC HEARING - Zoning

Text Amendment 16-20, Overlay Zone - Bethesda (Zyontz)

Public Hearing

postponed to

2/7/17 @

7:30pm

 This hearing has been postponed to Tuesday, February 7, 2017, at 1:30 pm.

13

COUNCIL and COMMITTEE SESSION SUMMA RY

Wednesday, February 1, 2017 - Tuesday, February 7, 2017

This summary is not intended to be the official record of the Council ï

Thursday, February 2, 2017

GO/T&E 9:30 AM - 3CHR

Feb 2 (1) Å Bill 44-16, Retirement - Fossil Fuel Investments -

Restrictions (Drummer)

Worksession; to

be continued

T&E/PS 2:00 PM - 7CHR

Feb 2 (1) Å Briefing - fire at Resource Recovery Facility (Levchenko) Briefing

Monday, February 6, 2017

HHS 9:30 AM - 7CHR

Feb 6 (1) Å National Philharmonic grant (Ferber) Discussion

 (2) Å IG Report 17-002, Healthcare Billing Practices (McMillan) Discussion

 (3) Å IG Report 17-005, Administration of contracts awarded to

Maryland Treatment Centers (McMillan)

Discussion

 (4) Å Designation of Entities for Non-Competitive Award Status:

The National Center for Children and Families, Inc.; The

Shepherdôs Table, Inc.; Bethesda Cares, Inc.; Interfaith Works,

Inc.; IMPACT Silver Spring, Inc.; and Community Clinic, Inc.

(McMillan)

Recommended

approval

Council 12:00 PROPOSED CLOSED SESSION for the purpose

of consulting about pending or potential litigation, pursuant to

Maryland Code, General Provisions Article, §3-305(a) (8). Topic

is Silver Spring Transit Center. (Orlin/Drummer)

held closed

session

Council (1) 12:30 DISCUSSION - State Legislative Program (3rd floor

Council Conference Room) (Wenger)

Discussion

PHED 2:00 PM - 3CHR

Feb 6 (1) Å White Oak Local Area Transportation Improvements

Program (Orlin)

Worksession; to

be continued

2/7/17

 (2) Å Bethesda Downtown Sector Plan - schools and fiscal impact

(Orlin)

Worksession; to

be continued

Tuesday, February 7, 2017

 9:30 INVOCATION - Reverend Ken Howard, Executive

Director, the FaithX Project, and Executive Committee Member,

the Faith Community Advisory Group

Invocation

given

14

 TUESDAY, FEBRUARY 7, 2017

RES/ORD SUBJECT ACTION

 9:35 GENERAL BUSINESS (Lauer)

 A. Announcements - Agenda and Calendar

Changes:

Noted change

 (2) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: January 17

 and 24, 2017

Approved (8y;

CR ta)

 (3) 9:40 CONSENT CALENDAR Approved (8y;

CR ta)

 A. Introduction - Resolution to oppose

unconventional gas development and production, sponsored by

Councilmember Elrich (Tibbitts)

Introduced;

CR added as

cosponsor

 Action is tentatively scheduled for 2/14/17.

18-710 B. Action - Resolution to extend time until

December 31, 2017 for Council action on Ethics Commission

Regulation 22-16, Ethics Regulations (Drummer)

Adopted

 GO Committee worksession tentatively scheduled for 2/16/17.

18-711 C. Action - Resolution to approve an abandonment

of a portion of Rugby Avenue and an alley in Bethesda (Arthur)

Adopted

18-712 D. Action - Resolution to extend time until June 30,

2017, for Council action on Executive Regulation 23-16, Pesticides

- Invasive Species (Levchenko)

Adopted

18-713 (4) 9:45 ACTION - Spending Affordability Guidelines for

the FY18 Capital Budget and other general CIP assumptions

(Orlin)

Adopted (9y)

 GO Committee recommendations will be available 1/30/17.

 (5) 10:15 DISTRICT COUNCIL SESSION

18-714 A. Action - Greater Lyttonsville Sector Plan

(Michaelson/Orlin)

Adopted

(8y; ME n)

O-18-24 B. Action - Zoning Text Amendment 16-15,

Facility for Senior and Disabled - Standards (Zyontz)

Enacted (9y)

 PHED Committee recommends approval with amendments.

O-18-25 C. Action - Zoning Text Amendment 16-16,

Conditional Use Decisions (Zyontz)

Enacted (9y)

 PHED Committee recommends approval with amendments.

15

 TUESDAY, FEBRUARY 7, 2017

RES/ORD SUBJECT ACTION

O-18-26 D. Action - Zoning Text Amendment 16-18, Sandy

Spring/Ashton Rural Village Overlay Zone - Standards (Zyontz)

Enacted (9y)

 PHED Committee recommends approval.

O-18-27 E. Action - Zoning Text Amendment 16-19, Gross

Floor Area - Mechanical Equipment (Zyontz)

Enacted (9y)

 PHED Committee recommends approval.

 11:00 LEGISLATIVE SESSION Day #3

 (6) Introduction of Bills:

 A. Bill 1-17, Contracts and Procurement - Vending

Machine Service Contracts - Healthy Vending Standards (Mihill)

 Lead Sponsor: Councilmember Leventhal

 Co-Sponsor: Councilmember Rice

Introduced;

added RB, NN,

HR, ME as co-

sponsors

 Public Hearing is scheduled for 2/28/17 at 1:30 pm.

 (7) Call of Bills for Final Reading:

 A. Bill 48-16, Credit to Offset Certain Income Tax

Revenues - Amendments (Drummer)

Enacted (9y)

 GO Committee recommends enactment.

 B. Bill 50-16, Elections - Special Elections -

Executive Vacancy (Drummer)

Enacted (9y)

 GO Committee recommends enactment.

 C. Bill 25-16, Housing and Building Maintenance

Standards - Neighborhood Action Team (Mihill)

Enacted (9y)

 PHED Committee recommends enactment with amendments.

 11:07 RECESS

 (8) 1:30 PUBLIC HEARING - Zoning Text Amendment

16-20, Overlay Zone - Bethesda (Zyontz)

PH held; record

open until COB

3/6/17

 Hearing postponed from 1/31/17; PHED Committee worksession

tentatively scheduled for 3/13/17.

 (9) 1:30 PUBLIC HEARING - Resolution to approve

Declaration of No Further Need: Disposition of 9975 Medical

Center Drive (McMillan)

PH held; record

open until COB

2/13/17

 GO Committee worksession tentatively scheduled for 2/16/17.

16

 TUESDAY, FEBRUARY 7, 2017

RES/ORD SUBJECT ACTION

 (10) 1:30 PUBLIC HEARING - Supplemental appropriation

to the County Governmentôs FY17 Capital Budget and amendment

to the FY17-22 Capital Improvements Program, Department of

Recreation - $3,800,000 South County Regional Recreation and

Aquatic Center (Source: GO Bonds) (Yao)

PH held; record

open until COB

2/13/17

 PHED Committee worksession tentatively scheduled for 2/13/17.

 (11) 1:30 PUBLIC HEARING - Supplemental appropriation

to MCPSô FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program - $400,000 for Rehab/Renovation

of Closed Schools - enlarged gymnasium at new Richard

Montgomery Elementary School #5 (Source: Contributions)

(Howard)

PH held; record

open until COB

2/13/17

 ED Committee worksession tentatively scheduled for 2/13/17.

 (12) 1:30 PUBLIC HEARING - Supplemental appropriation

to MCPSô FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program - $578,000 for Planned Life Cycle

Asset Replacement (Source: Qualified Zone Academy Bonds)

(Howard)

PH held; record

open until COB

2/13/17

 ED Committee worksession tentatively scheduled for 2/13/17.

 (13) 1:30 PUBLIC HEARING - Supplemental appropriation

to the County Governmentôs FY17 Capital Budget and amendment

to the FY17-22 Capital Improvements Program, Department of Fire

and Rescue Services - $9,360,000 for Master Lease: Self-

Contained Breathing Apparatus (Source: Short-Term Lease

Financing) (Farag)

PH held; record

open until COB

2/13/17

 PS Committee worksession tentatively scheduled for 2/13/17.

 (14) 1:30 PUBLIC HEARING - Supplemental appropriation

to the County Governmentôs FY17 Capital Budget and amendment

to the FY17-22 Capital Improvements Program, Department of

Correction and Rehabilitation - $1,014,000 for Master Lease:

Correctional Security Equipment (Source: Short-Term Lease

Financing) (Farag)

PH held; record

open until COB

2/13/17

 PS Committee worksession tentatively scheduled for 2/13/17.

 (15) 1:30 PUBLIC HEARING - Supplemental appropriation

to the County Governmentôs FY17 Capital Budget and amendment

to the FY17-22 Capital Improvements Program, Department of

General Services - $4,210,000 for Silver Spring Transit Center

(Source: Recordation Tax Premium) (Orlin)

PH held; record

open until COB

2/9/17

 Action is tentatively scheduled for 2/14/17.

 2:30 ADJOURN

17

 TUESDAY, FEBRUARY 7, 2017

RES/ORD SUBJECT ACTION

PHED 2:15 PM - 3CHR

Feb 7 (1) Å White Oak Local Area Transportation Improvements

Program (continued) (Orlin)

Recommended

approval as

amended

 7:30 PUBLIC HEARING - FY18 Capital Budget and

amendments to FY17-22 Capital Improvements Program (CIP),

and WSSCôs FY18-23 CIP (Orlin)

PH held

18

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, February 8, 2017 - Tuesday, February 14, 2017

This summary is not intended to be the official record of the Council ï

Thursday, February 9, 2017

GO 9:30 AM - 7CHR

Feb 9 (1) Å Spending Affordability Guidelines for FY18 Operating

Budget (Smith)

Recommended

approval

 (2) Å Executive Regulation 11-16AM, Sick Leave Donations

(Ferber)

Recommended

approval

 (3) Å Bill 31-16, Taxation - Urban Agricultural Tax Credit -

Established (continued) (Drummer)

Recommended

enactment with

amendments

 (4) Å Preliminary review - Cable Television and Communications

Plan (Toregas)

Discussion

T&E 9:30 AM - 3CCR streaming live

Feb 9 (1) Å WSSC FY18-23 Capital Improvements Program

(Levchenko)

Worksession

HHS/GO 2:00 PM - 7CHR

Feb 9 (1) Å Discussion - Paid Leave Analysis Grant (Carrizosa) Discussion

 (2) Å Update - Employee Wellness program (Ferber) Update

Monday, February 13, 2017

PS 10:30 AM - 7CHR

Feb 13 (1) Å Supplemental appropriation and CIP amendment -

$9,360,000 for Self-Contained Breathing Apparatus (Farag)

Recommended

approval

 (2) Å Supplemental appropriation and CIP amendment -

$1,014,000 for Correctional Security Equipment (Farag)

Recommended

approval

 (3) Å Update - Emergency Communications Center (ECC)

Consolidation (Farag)

Update

Council (1) 12:30 DISCUSSION - State Legislative Program (3rd floor

Council Conference Room) (Wenger)

Discussion

PHED 2:00 PM - 3CHR

Feb 13 (1) Å Supplemental appropriation and CIP amendments - South

County Regional Recreation and Aquatic Center (Yao)

Recommended

approval

 (2) Å Elizabeth Square (McMillan) Discussion

 (3) Å Bethesda Downton Sector Plan (continued) (Michaelson) Worksession

ED 2:00 PM - 7CHR streaming live

Feb 13 (1) Å Supplemental appropriation and CIP amendment - MCPS -

$400,000 for enlarged gymnasium for new Richard Montgomery

Elementary School #5 (Howard)

Recommended

approval

 (2) Å Supplemental appropriation and CIP amendment - MCPS -

$578,000 for Planned Life Cycle Asset Replacement (Howard)

Recommended

approval

19

 TUESDAY, FEBRUARY 14, 2017

RES/ORD SUBJECT ACTION

 10:00 INVOCATION - Reverend Dr. Rosetta Robinson,

Interfaith Works

Invocation

given

 10:05 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes None

 (2) B. Acknowledgement - Receipt of Petitions Acknowledged

petition

 C. Action - Approval of Minutes: January 18, 23,

 30 and 31, 2017

Approved (8y;

TH ta)

 Approval of Closed Session Minutes:

 January 18 and 31, 2017

Approved (8y;

TH ta)

 (3) 10:10 CONSENT CALENDAR Approved (9y)

 A. Introduction - Resolution to endorse the

Maryland Economic Development Assistance Authority and Fund

(MEDAAF) loan: InfoZen, LLC (Smith)

Introduced

 Action is tentatively scheduled for 2/28/17.

 B. Receipt and Release - Office of Legislative

Oversight Report 2017-7, Pre-K in Montgomery County and in

Other Jurisdictions (Bonner-Tompkins)

Received and

released

 HHS/ED Committee worksession tentatively scheduled for 3/13/17.

18-715 C. Action - Resolution to oppose unconventional

gas development and production (Tibbitts)

Adopted

18-716 D. Action - Executive Regulation 11-16AM, Sick

Leave Donations (Ferber)

Adopted

 GO Committee recommends approval.

18-717 E. Action - Supplemental appropriation the County

Governmentôs Capital Budget and amendment to the FY17-22

Capital Improvements Program, Department of General Services -

$4,210,000 for Silver Spring Transit Center (Source: Recordation

Tax Premium) (Orlin)

Adopted

18-718 F. Action - Resolution to amend Resolution 18-

506, Section G, FY17 Designation of Entities for Non-Competitive

Award Status: The National Center for Children and Families, Inc.;

The Shepherdôs Table, Inc.; Bethesda Cares, Inc.; Interfaith Works,

Inc.; IMPACT Silver Spring, Inc.; and Community Clinic, Inc.

(McMillan)

Adopted

 HHS Committee recommends approval.

20

 TUESDAY, FEBRUARY 14, 2017

RES/ORD SUBJECT ACTION

18-719 G. Action - Confirmation of County Executive

appointment to the Community Action Board: Tiffany Jones

(Lauer)

Adopted

18-720 H. Action - Confirmation of County Executive

appointments to the Forest Conservation Advisory Committee:

Matthew Wessel, Frank Parker, David Gill, Moshe Landman

(Lauer)

Adopted

18-721 I. Action - Confirmation of County Executive

appointments to the Commission on Health: Sean Bailey, Laura

Boyle, Stacey Burton Dey-Foy, Jessica Kronstadt, Tonya Saffer,

Brandie Armijo, Maya Das (Lauer)

Adopted

18-722 J. Action - Confirmation of County Executive

appointments to the Commission on Landlord-Tenant Affairs:

Oma Ngwobia, Lawrence Culleen, Amit Sharma, Terri Torain

(Lauer)

Adopted

18-723 K. Action - Confirmation of County Executive

appointment to the Board of License Commissioner: Margaret

Baker (Lauer)

Adopted

18-724 L. Action - Confirmation of County Executive

appointments to the Victim Services Advisory Board: Breanna

Blose, Ronald Cohen, Cinder Cooper Barnes, Kim Donohue, Grace

Fansler, Richard Mackenzie, April Marrone, Adaeze Onwuzuruike,

Sally Reid, Sorell Schwartz, Alanna Ward, Steven Whitehorn

(Lauer)

Adopted

 M. Introduction - Resolution to approve transfer of

control of cable franchisee Starpower Communications, LLC.

(Mihill)

Introduced

18-725 (5) 10:15 ACTION - Spending Affordability Guidelines for

FY18 Operating Budget (Smith)

Adopted (9y)

 GO Committee recommendations will be available 2/9/17.

 (4) 10:20 PRESENTATION - Councilôs Black History

Month Commemoration (Healy)

Presentation

 (6) 11:00 DISCUSSION - Preventing Hate Crimes and

Extremism - the Montgomery County Model (Farag)

Discussion

 12:40 RECESS

21

 TUESDAY, FEBRUARY 14, 2017

RES/ORD SUBJECT ACTION

18-726 (7) 1:30 ACTIO N - Resolution to approve White Oak Local

Area Transportation Improvements Program (Orlin)

Adopted

(8y; ME no)

 PHED Committee recommends approval with amendments.

 1:50 LEGISLATIVE SESSION Day #4

 (8) Introduction of Bills:

 A. Expedited Bill 2-17, Employeesô Retirement

System - Retirement Savings Plan - Employee rights and benefits -

Amendments (Drummer)

 Lead Sponsor: Council President at the request

of the County Executive

Introduced

 Public Hearing is scheduled for 2/28/17 at 1:30 pm.

 (9) Call of Bills for Final Reading:

 A. Expedited Bill 51-16, Taxation - Development

Impact Tax - Local Area Transportation Review Mitigation

Payment - Established (Drummer/Orlin)

Enacted (9y)

 PHED/GO Committee recommends enactment.

18-727 (10) 2:00 ACTION - Resolution to amend Resolution 18-195

approving the Declaration of No Further Need related to the

disposition of Site II Property on Industrial Parkway in Silver

Spring (Smith/Drummer)

Adopted as

amended

(8y; ME no)

 PHED/GO Committee recommends approval with amendments.

18-728 (11) 2:05 ACTION - Supplemental appropriation to the

County Governmentôs FY17 Capital Budget and amendment to the

FY17-22 Capital Improvements Program, Department of General

Services - $47,200,000 for White Oak Science Gateway

Redevelopment Project (Source: GO Bonds) (Smith)

Adopted as

amended

(9y)

 PHED/GO Committee recommends approval with amendment

 (12) 2:15 BRIEFING - Final Internal Audit Report: ñSilver

Spring Apartment Fire: County Response/Recover Effort and

Lessons Learnedò (Farag)

Briefing

 3:00 ADJOURN

22

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, February 15, 2017 - Tuesday, February 28, 2017

This summary is not intended to be the official record of the Council ï

Thursday, February 16, 2017

GO 9:30 AM - 7CHR

Feb 16 (1) Å Declaration of No Further Need: Disposition of 9975

Medical Center Drive (McMillan)

Recommended

approval

 (2) Å Bill 42-16, Taxation - Property Tax Credit - Elderly

Individuals and Veterans (Mihill)

Recommended

enactment with

amendments

Monday, February 27, 2017

Council (1) 12:30 DISCUSSION - State Legislative Program (3rd floor

Council Conference Room) (Wenger)

Discussion

PHED 2:00 PM - 3CHR

Feb 27 (1) Å Bethesda Downtown Sector Plan ï transportation (Orlin) Worksession

Tuesday, February 28, 2017

 12:30 - Lunch with Leadership Montgomery - First floor

auditorium

 1:30 INVOCATION - Imam Faizul Khan, Islamic

Society of the Washington Area

Invocation

given

 2:00 PRESENTATION - Proclamation recognizing

February as National Childrenôs Dental Health Month, by

Councilmember Leventhal

Proclamation

presented

 (3) 1:30 PUBLIC HEARING - Expedited Bill 2-17,

Employeesô Retirement System - Retirement Savings Plan -

Employee rights and benefits - Amendments (Drummer)

PH held; record

open until COB

3/13/17(RB

absent, ME, TH

ta)

 GO Committee worksession tentatively scheduled for 3/16/17.

 (2) 1:30 PUBLIC HEARING - Bill 1-17, Contracts and

Procurement - Vending Machine Service Contracts - Healthy

Vending Standards (Mihill)

PH held; record

open until COB

3/27/17 (RB

absent)

 GO Committee worksession tentatively scheduled for 3/30/17.

23

 TUESDAY, FEBRUARY 28, 2017

RES/ORD SUBJECT ACTION

 2:05 GENERAL BUSINESS (Lauer)

 A. Announcements - Agenda and Calendar

Changes:

Noted changes

 (5) The Council will hold a public hearing on the US 29 Bus

Rapid Transit (BRT) CIP project on March 21, 2017 at 7:30 pm.

(Orlin)

Announcement

 6) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: February 6 and

7, 2017

Approved (8y;

RB a)

 Approval of Closed Session Minutes:

February 6, 2017

Approved (8y;

RB a)

 (7) 2:10 CONSENT CALENDAR Approved 98y;

RB a)

 A. Introduction - Supplemental appropriation

to the County Governmentôs FY17 Operating Budget, Montgomery

County Fire and Rescue Service - $1,975,500 for Senator Amoss

Fire, Rescue and Ambulance Fund (State 508) Grant (Source: State

Grant) (Farag)

Introduced

 Public Hearing/Action is scheduled for 3/14/17 at 1:30 pm.

 B. Introduction - Supplemental appropriation

to MCPSô FY17 Operating Budget, Entrepreneurial Activities Fund

- $1,500,000 for School Bus Safety Camera Program (Source:

School Bus Safety Camera Program Citation Fines

Revenue/County General Fund) (Howard)

Introduced

 Public Hearing/Action is scheduled for 3/14/17 at 1:30 pm.

18-729 C. Action - Resolution to extend time for

Council action until December 31, 2017 on the Declaration of No

Further Need: Disposition of 9975 Medical Center Drive,

Treatment and Learning Center (TLC) (McMillan)

Adopted

 GO Committee recommends approval.

18-730 D. Action - Resolution to amend Resolution

No. 17-1059, Approval of Declaration of No Further Need:

Disposition of Writerôs Center Lease (Proposed Lease of County-

owned property at 4508 Walsh Street, Bethesda, Maryland)

(McMillan)

Adopted

18-731 E. Action - Resolution to approve transfer of

control of cable franchisee Starpower Communications, LLC.

(Mihill)

Adopted

24

 TUESDAY, FEBRUARY 28, 2017

RES/ORD SUBJECT ACTION

18-732 F. Action - Supplemental appropriation to

MCPSô FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program - $400,000 for Rehab/Renovation

of Closed Schools - enlarged gymnasium at new Richard

Montgomery Elementary School #5 (Source: Contributions)

(Howard)

Adopted

 ED Committee recommends approval.

18-733 G. Action - Supplemental appropriation to

MCPSô FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program - $578,000 for Planned Life Cycle

Asset Replacement: MCPS (Source: Qualified Zone Academy

Bonds)\ (Howard)

Adopted

 ED Committee recommends approval.

18-734 H. Action - Supplemental appropriation the

County Governmentôs Capital Budget and amendment to the FY17-

22 Capital Improvements Program, Department of Fire and Rescue

Services - $9,360,000 for Master Lease: Self-Contained Breathing

Apparatus (Source: Short-Term Lease Financing) (Farag)

Adopted

 PS Committee recommends approval.

18-735 I. Action - Supplemental appropriation the

County Governmentôs Capital Budget and amendment to the FY17-

22 Capital Improvements Program, Department of Correction and

Rehabilitation - $1,014,000 for Master Lease: Correctional

Security Equipment (Source: Short-Term Lease Financing)

(Farag)

Adopted

 PS Committee recommends approval.

18-736 J. Action - Supplemental appropriation to the

County Governmentôs FY17 Capital Budget and amendment to the

FY17-22 Capital Improvements Program, Department of

Recreation - $3,800,000 for South County Regional Recreation and

Aquatic Center (Source: GO Bonds) (Yao)

Adopted

 PHED Committee recommends approval.

18-737 K. Action - Resolution to endorse the Maryland

Economic Development Assistance Authority and Fund

(MEDAAF) loan: InfoZen, LLC (Smith)

Adopted

18-738 L. Action - Confirmation of County Executive

appointment to the Forest Conservation Advisory Board: Daniel

Landry (Lauer)

Adopted

25

 TUESDAY, FEBRUARY 28, 2017

RES/ORD SUBJECT ACTION

 (8) 2:15 DISTRICT COUNCIL SESSION

18-739 A. Action - Hearing Examinerôs report and

recommendation - Local Map Amendment (LMA) H-115, 3 Sons

Avalon LLC, for the property located at 22821 and 22901

Frederick Road, Clarksburg (Zyontz)

Adopted (8y;

RB a)

 B. Introduction - Zoning Text Amendment 17-

01, Country Inn ï Standards (Zyontz)

 Lead Sponsor: Councilmember Berliner

Deleted

 Public Hearing is scheduled for 4/4/17 at 1:30 pm.

 2:21 ADJOURN

 2:30 PROPOSED CLOSED SESSION to discuss public

security, pursuant to Maryland Code, General Provisions Article

§3-305 (b) (10). Topic is building security. (3rd floor Council

Conference Room) (Farber/Lauer)

Held closed

session

 3:00 PROPOSED CLOSED SESSION for the purpose

of consulting with counsel to obtain legal advice, and to consult

about pending or potential litigation, pursuant to Maryland Code,

General Provisions Article, §3-305 (b) (7) and (8). Topic is

Maryland Public Information Act. (3rd floor Council Conference

Room) (Mihill)

Held closed

session

26

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, March 1, 2017 - Tuesday, March 7, 2017

This summary is not intended to be the official record of the Council ï

Thursday, March 2, 2017

T&E 9:30 AM - 7CHR

Mar 2 (1) Å CIP Amendments: Transportation (Orlin) Worksession

PHED 2:00 PM - 3CHR

Mar 2 (1) Å Bethesda Downtown Sector Plan (continued) (Michaelson) Worksession

Monday, March 6, 2017

PS 9:30 AM - 7CHR streaming live

Mar 6 (1) Å Discussion - MCFRS Emergency Operations and

Community Risk Reduction (Farag)

Discussion

 (2) Å Update - Office of Consumer Protection (Farag) Update

HHS 9:30 AM - 3CCR

Mar 6 (1) Å Health and human services delivery in the East County

(McMillan)

Discussion

 (2) Å Presentation and Discussion - A Food Secure Montgomery -

Five Year Strategic Plan (McMillan)

Discussion

Council (1) 12:30 DISCUSSION - State Legislative Program (3rd

floor Council Conference Room)(Wenger)

Discussion

PHED 2:00 PM - 7CHR

Mar 6 (1) Å Bill 41-16, Community Zoning and Land Use Resource

Officer (Zyontz/Mihill)

Recommended

against

enactment; NF

supported

 (2) Å Bill 49-16, Workforce Development - Microlending Program

(Hamlin

Recommended

enactment with

amendments

 (3) Å Update - implementation of intensive housing inspection

program (McMillan)

Update

Tuesday, March 7, 2017

 11:00 INVOCATION - Reverend Kenneth Nelson,

Pastor, Seneca Community Church

Invocation

given

 11:05 PRESENTATION - Proclamation recognizing MS

Awareness Week, by Council President Berliner

Proclamation

presented

 11:10 GENERAL BUSINESS (Lauer)

27

 TUESDAY, MARCH 7, 2017

RES/ORD SUBJECT ACTION

 A. Announcement - Agenda and Calendar Changes Noted Changes

 The public hearings on the FY18 Operating

Budget are scheduled for April 4, 5, and 6, 2017, at 7:00 pm, and

April 5 and 6 at 1:30 pm.

Announcement

 Persons wishing to testify may sign up beginning March 16, 2017.

 (2) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: February 13 and

14, 2017

Approved (8y;

ME a)

 (3) 11:15 CONSENT CALENDAR Approved (8y:

ME a)

 A. Introduction - Resolution to designate the

Montgomery County Collaboration Council for Children, Youth,

and Families as the Countyôs Local Management Board for

Children, Youth and Families (Yao)

Introduction

 HHS Committee worksession tentatively scheduled for 3/13/16.

 B. Introduction - Supplemental appropriation to

the County Governmentôs FY17 Operating Budget, Restricted

Donations Special Revenue Fund - $3,050,000 for Montgomery

County Green Bank, and amendment to Resolution 18-506, Section

G, FY17 Designation of Entities for Non-Competitive Award

Status: Green Bank; and $400,000 for Energy Coach Network

(Source: Pepco/Exelon Merger Proceeds) (McMillan)

Introduction

 Public Hearing is scheduled for 3/21/17 at 1:30 pm.

 C. Introduction - Supplemental appropriation to

the County Governmentôs FY17 Operating Budget, WorkSource

Montgomery Non-Departmental Account - $425,000 for Workforce

Development initiatives and amendment to Resolution 18-506,

Section G, FY17 Designation of Entities for Non-Competitive

Award Status: WorkSource Montgomery, Inc. (Source:

Pepco/Exelon Merger Proceeds) (McMillan)

Introduction

 Public Hearing is scheduled for 3/21/17 at 1:30 pm.

 D. Action - Appointment of special counsel to

provide legal services in connection with immigration related

issues: Leon Rodriguez, Seyfarth Shaw LLP (Drummer)

Approved

28

 TUESDAY, MARCH 7, 2017

RES/ORD SUBJECT ACTION

 E. Introduction - Introduction - Supplemental

appropriation to the County Governmentôs FY17 Capital Budget

and amendment to the FY17-22 Capital Improvements Program,

Department of Recreation - $225,000 for Cost Sharing to fund

security improvements at specified community institutions (Source:

Current Revenue); and amendment to Resolution 18 506, Section

G, FY17 Designation of Entities for Non-Competitive Award

Status: Bender JCC of Greater Washington, Inc.; Charles E. Smith

Jewish Day School of Greater Washington, Inc.; and The Jewish

Federation of Greater Washington, Inc. (Price)

Introduction

 11:20 LEGISLATIVE SESSION Day #6

 (4) Introduction of Bills:

 A. Bill 4-17, Economic Development Fund - Small

Business Assistance Program - Amendments (Drummer)

 Lead Sponsor: Councilmember Elrich

 Co-Sponsor: Councilmembers Floreen and Katz

Introduced; RB

and CR added

as co-sponsors

 Hearing is scheduled for 4/4/17 at 1:30 pm.

 (5) Call of Bills for Final Reading

 A. Bill 42-16, Taxation - Property Tax Credit -

Elderly Individuals and Veterans (Mihill)

Enacted with

amendment (8y;

ME a)

 GO Committee recommends approval with amendments.

 B. Bill 31-16, Taxation - Urban Agricultural Tax

Credit ï Established (Drummer)

Enacted with

amendment (8y;

ME a)

 GO Committee recommends enactment with amendments.

 11:46 ADJOURN 12:30 - Brown Bag Lunch with Regional

Services Center Directors (6CCR)

29

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, March 8, 2017 - Tuesday, March 14, 2017

This summary is not intended to be the official record of the Council ï

Thursday, March 9, 2017

T&E 2:00 PM - 7CHR

Mar 9 (1) Å Briefing - 2017 Mobility Assessment Report (Orlin) Briefing

 (2) Å WSSC temporary road patching operations (Orlin) Discussion

Council 7:00 MEETING with Rockville and Gaithersburg - Bus Rapid

Transit (BRT) (Orlin)

Discussion

 (Casey Community Center, 810 S. Frederick Road, Gaithersburg)

Monday, March 13, 2017

HHS/ED 9:30 AM - 7CHR

Mar 13 (1) Å Linkages Connect (Yao) Discussion

 (2) Å OLO Report 2017-7, Pre-K in Montgomery County and in

Other Jurisdictions (Bonner-Tompkins)

Discussion

HHS 10:30 AM - 7CHR

Mar 13 (1) Å Designation of Montgomery County Collaboration Council

for Children, Youth, and Families as the Countyôs Local

Management Board for Children, Youth and Families (Yao)

Recommended

approval

Council (1) 12:30 DISCUSSION - State Legislative Program (3rd floor

Council Conference Room) (Wenger)

Discussion

PHED 2:00 PM - 3CHR

Mar 13 (1) Å Bethesda Downtown Sector Plan (continued) (Michaelson) Worksession

ED 2:00 PM - 7CHR streaming live

Mar 13 (1) Å CIP Amendments - Montgomery County Public Schools

(Howard/Levchenko)

Worksession

Tuesday, March 14, 2017

 County Government closed due to weather conditions--meeting

cancelled.

 9:30 MEETING with County Executive for Operating

Budget transmittal (2nd Floor, EOB)

Meeting

postponed to

3/23/17; Budget

transmitted on

3/14/17

electronically

 12:30 pm - Lunch with Montgomery County Retired Employees

Association (6CCR)

30

 TUESDAY, MARCH 8 , 2017

RES/ORD SUBJECT ACTION

 1:30 MOMENT OF SILENCE

 (2) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to MCPSô FY17 Operating Budget, Entrepreneurial

Activities Fund - $1,500,000 for School Bus Safety Camera

Program (Source: School Bus Safety Camera Program Citation

Fines Revenue/County General Fund) (Howard)

Postponed to

3/21/17

 (3) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to the County Governmentôs FY17 Operating Budget,

Montgomery County Fire and Rescue Service, $1,975,500 for

Senator Amoss Fire, Rescue and Ambulance Fund (State 508) Grant

(Source: State Grant) (Farag)

Postponed to

3/21/17

 1:35 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes

 (4) Å The Council is seeking applicants for

Montgomery County Planning Board

 Application deadline is 4/12/17.

 (5) B. Acknowledgement - Receipt of Petitions

 C. Action - Approval of Minutes: February 27 and

28, 2017

Postponed to

3/21/17

 Approval of Closed Session Minutes:

February 28, 2017

Postponed to

3/21/17

 (6) 1:40 CONSENT CALENDAR

 A. Introduction - Supplemental appropriation

to MCPSô FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program - $4,900,000 for Artificial Turf

Installation at Julius West Middle School and Albert Einstein and

Walt Whitman High Schools (Source: Contributions) (Howard)

Postponed to

3/21/17

 Public Hearing is scheduled for 4/4/17 at 1:30 pm.

 B. Action - Confirmation of County Executiveôs

appointment to Housing Opportunities Commission: Edgar

Rodriguez (Lauer)

Postponed to

3/21/17

 C. Action - Resolution to approve an

abandonment of a portion of a 15-foot lane in the Brookmont

Subdivision in Bethesda (Arthur)

Postponed to

3/21/17

31

 TUESDAY, MARCH 8 , 2017

RES/ORD SUBJECT ACTION

 D. Action - Confirmation of County Executive

appointments to the Commission on Aging: Barbara Brubeck,

Shenita Freeman, Hillery Tsumba, Syed Yusuf, Neal Brown, Alan

Kaplan, Rashid Makhdoom, Nanine Meiklejohn, Phyllis Rand, John

"Jack" Sprague, Revathi Vikram (Lauer)

Postponed to

3/21/17

 E. Action - Confirmation of County Executive

appointment to the Commission on Child Care: Lynn Sobolov

(Lauer)

Postponed to

3/21/17

 F. Action - Confirmation of County Executive

appointment to the Commission on Children and Youth: Debra

Iwanczuk (Lauer)

Postponed to

3/21/17

 G. Action - Confirmation of County Executive

appointments to the Committee on Hate/Violence: Sheaniqua

Thompson, Pablo Blank, Karine Lepillez, Femi Richards, Shahin

Sebastian, Craig Simon, Brenda Smallwood, Kerry Ann Turner

(Lauer)

Postponed to

3/21/17

 H. Action - Confirmation of County Executive

appointments to the Library Board: Arthur Brodsky, Jensen Chiu,

Kimberly Durcho, William Duval, Nabil Makar, Michael Wallace,

M. Jane Williams (Lauer)

Postponed to

3/21/17

 I. Action - Confirmation of County Executive

appointment to the Pedestrian, Bicycle and Traffic Safety Advisory

Committee: Stephen Aldrich (Lauer)

Postponed to

3/21/17

 J. Action - Confirmation of County Executive

appointments to the Commission on People with Disabilities: Larry

Bram, Asha Clark, Richard Kienzle, Cynthia Buddington, Neal

Carter, Scott Hunger, Eric Jorgensen, Hilary Kaplan, Kathy Mann

Koepke (Lauer)

Postponed to

3/21/17

 K. Action - Confirmation of County Executive

appointments to the Sign Review Board: James Lyons, Vanessa

Lamers (Lauer)

Postponed to

3/21/17

 L. Action - Confirmation of County Executive

appointments to the Commission on Veterans Affair: Jameelah

Johnson, Josephine Bahn, Susan Webman, Daniel Bullis, Ron

Drach, Robert Koffman (Lauer)

Postponed to

3/21/17

 (7) 1:45 DISTRICT COUNCIL SESSION

32

 TUESDAY, MARCH 8 , 2017

RES/ORD SUBJECT ACTION

 A. Action - Hearing Examinerôs report and

recommendation - Local Map Amendment H-118, Georgetown

Professional Associates, LLP, for the property located at 6300

Democracy Boulevard, Bethesda (Zyontz)

Postponed to

3/21/17

 (8) 1:50 DISCUSSION - Future of Transportation (Orlin) Postponed to

4/4/17

 3:15 ADJOURN

33

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, March 15, 2017 - Tuesday, March 21, 2017

This summary is not intended to be the official record of the Council ï

Thursday, March 16, 2017

GO 9:30 AM - 7CHR

Mar 16 (1) Å Expedited Bill 2-17, Employeesô Retirement System -

Retirement Savings Plan - Employee rights and benefits -

Amendments (Drummer)

Recommended

enactment

 (2) Å OLO Report 2016-8, MC311 Performance and Data

(Bryant/Carrizosa)

Reviewed

 (3) Å MC311: Staffing and Service Level Agreements (Toregas) Discussion

 (4) Å IG Final Advisory Memorandum 17-001, Communication of

Building Permit Information to State Department of Assessments

and Taxation (Smith)

Discussion

AUDIT 2:15 PM - 7CHR

Mar 16 GO Committee; Council President and Vice President ex-officio

voting members

 (1) Å Review of Results from FY16 External Audit

(Rubin/DeFazio)

Briefing

 (2) Å Review of CliftonLarsonAllen contract renewal (Rubin) Recommended

approval

Monday, March 20, 2017

Council (1) 12:30 DISCUSSION - State Legislative Program (3rd floor

Council Conference Room) (Wenger)

Discussion

PHED 2:00 PM - 3CHR streaming live

Mar 20 (1) Å Bethesda Downtown Sector Plan (continued)

(Michaelson/Orlin)

Worksession

ED 2:00 PM - 3CCR

Mar 20 (1) Å CIP Amendments - Montgomery College (Howard) Worksession

Tuesday, March 21, 2017

 12:30 pm - Lunch with Montgomery County Retired Employees

Association (6CCR)

 1:30 INVOCATION - Imam Talib M. Shareef, Masjid

Muhammad, Inc.

Invocation

given

 (11) 1:30 PUBLIC HEARING - Supplemental appropriation

to the County Governmentôs FY17 Operating Budget, Restricted

Donations Special Revenue Fund - $3,050,000 for Montgomery

County Green Bank and $400,000 for Energy Coach Network

(Source: Pepco/Exelon Merger Proceeds) (Levchenko/McMillan)

PH held; record

open until COB

3/27/17

 T&E Committee worksession tentatively scheduled for 3/30/17.

34

 TUESDAY, MARCH 21, 2017

RES/ORD SUBJECT ACTION

 (12) 1:30 PUBLIC HEARING - Supplemental appropriation

to the County Governmentôs FY17 Operating Budget, WorkSource

Montgomery Non-Departmental Account - $425,000 for Workforce

Development initiatives. (Source: Pepco/Exelon Merger Proceeds)

(Smith)

PH held; record

open until COB

3/23/17

 PHED Committee worksession tentatively scheduled for 3/28/17.

18-740 (13) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to MCPSô FY17 Operating Budget, Entrepreneurial

Activities Fund - $1,500,000 for School Bus Safety Camera

Program (Source: School Bus Safety Camera Program Citation

Fines Revenue/County General Fund) (Howard)

PH held;

record closed;

Adopted

(8y; TH ta)

 This hearing was postponed from 3/14/17 due to weather conditions.

18-741 (14) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to the County Governmentôs FY17 Operating Budget,

Montgomery County Fire and Rescue Service, $1,975,500 for

Senator Amoss Fire, Rescue and Ambulance Fund (State 508) Grant

(Source: State Grant) (Farag)

PH held;

record closed;

Adopted

(8y; TH ta)

 This hearing was postponed from 3/14/17 due to weather conditions.

 1:40 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (2) Å The Council is seeking applicants for

Montgomery County Planning Board

Announcement

 Application deadline is 4/12/17.

 (3) B. Acknowledgement - Receipt of Petitions Acknowledged

 C. Action - Approval of Minutes: February 27, 28,

March 6 and 7, 2017

Approved (9y)

 Approval of Closed Session Minutes:

February 28, 2017

Approved (9y)

 (4) 1:45 CONSENT CALENDAR Approved (9y)

 A. Introduction - Supplemental appropriation to

MCPSô FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program - $4,900,000 for Artificial Turf

Installation at Julius West Middle School and Albert Einstein and

Walt Whitman High Schools (Source: Contributions) (Howard)

Introduced

 Public Hearing is scheduled for 4/4/17 at 1:30 pm.

 B. Intr oduction - Supplemental appropriation to

MCPSô FY17 Capital Budget - $5,000,000 for Relocatable

Classrooms (Source: Current Revenue) (Levchenko)

Introduced

 Public Hearing/Action is scheduled for 4/4/17 at 1:30 pm.

35

 TUESDAY, MARCH 21, 2017

RES/ORD SUBJECT ACTION

 C. Introduction - Supplemental appropriation to the

County Governmentôs FY17 Capital Budget and amendment to the

FY17-22 Capital Improvements Program (CIP), Department of

Transportation (DOT) - $30,147,000 for Wheaton Redevelopment

Program (Source: GO Bonds, Current Revenue: Permitting

Services, and Solid Waste Disposal Fund) (Orlin)

Introduced

 Public Hearing is scheduled for 4/4/17 at 1:30 pm.

 D. Introduction - Supplemental appropriation to the

County Governmentôs FY17 Capital Budget and amendment to the

FY17-22 CIP, DOT - $800,000 for Dennis Avenue Bridge

Replacement (Source: GO Bonds) (Orlin)

Introduced

 Public Hearing is scheduled for 4/4/17 at 1:30 pm.

 E. Introduction - Resolution to renew Council

contract for audit services (DeFazio)

Introduced

 Action is scheduled for 3/28/17.

18-742 F. Action - Resolution to designate the Montgomery

County Collaboration Council for Children, Youth, and Families as

the Countyôs Local Management Board for Children, Youth and

Families (Yao)

Adopted

 HHS Committee recommends approval.

18-743 G. Action - Confirmation of County Executiveôs

appointment to Housing Opportunities Commission: Edgar

Rodriguez (Lauer)

Adopted

18-744 H. Action - Resolution to approve an

abandonment of a portion of a 15-foot lane in the Brookmont

Subdivision in Bethesda (Arthur)

Adopted

18-745 I. Action - Confirmation of County Executive

appointments to the Commission on Aging: Barbara Brubeck,

Shenita Freeman, Hillery Tsumba, Syed Yusuf, Neal Brown, Alan

Kaplan, Rashid Makhdoom, Nanine Meiklejohn, Phyllis Rand, John

"Jack" Sprague, Revathi Vikram (Lauer)

Adopted

18-746 J. Action - Confirmation of County Executive

appointment to the Commission on Child Care: Lynn Sobolov

(Lauer)

Adopted

18-747 K. Action - Confirmation of County Executive

appointment to the Commission on Children and Youth: Debra

Iwanczuk (Lauer)

Adopted

36

 TUESDAY, MARCH 21, 2017

RES/ORD SUBJECT ACTION

18-748 L. Action - Confirmation of County Executive

appointments to the Committee on Hate/Violence: Sheaniqua

Thompson, Pablo Blank, Karine Lepillez, Femi Richards, Shahin

Sebastian, Craig Simon, Brenda Smallwood, Kerry Ann Turner

(Lauer)

Adopted

18-749 M. Action - Confirmation of County Executive

appointments to the Library Board: Arthur Brodsky, Jensen Chiu,

Kimberly Durcho, William Duval, Nabil Makar, Michael Wallace,

M. Jane Williams (Lauer)

Adopted

18-750 N. Action - Confirmation of County Executive

appointment to the Pedestrian, Bicycle and Traffic Safety Advisory

Committee: Stephen Aldrich (Lauer)

Adopted

18-751 O. Action - Confirmation of County Executive

appointments to the Commission on People with Disabilities: Larry

Bram, Asha Clark, Richard Kienzle, Cynthia Buddington, Neal

Carter, Scott Hunger, Eric Jorgensen, Hilary Kaplan, Kathy Mann

Koepke (Lauer)

Adopted

18-752 P. Action - Confirmation of County Executive

appointments to the Sign Review Board: James Lyons, Vanessa

Lamers (Lauer)

Adopted

18-753 Q. Action - Confirmation of County Executive

appointments to the Commission on Veterans Affair: Jameelah

Johnson, Josephine Bahn, Susan Webman, Daniel Bullis, Ron

Drach, Robert Koffman (Lauer)

Adopted

 R. Introduction - Resolution to approve Declaration

of No Further Need: Disposition of Conference Center portion of

surface parking and Executive Boulevard abandoned right-of-way

(Orlin)

Introduced

 Public Hearing is scheduled for 4/4/17 at 1:30 pm.

18-754 S. Introduction/Suspension of Rules/Action -

Resolution to condemn President Trumpôs federal budget proposal

and to urge the US Congress to reject it on behalf of Montgomery

County residents (Gibson)

Removed from

consent

calendar and

considered

separately.

Introduced/Susp

ended

Rules/Approved

(9y)

 Request to suspend Rules of Procedure (Rule 7c) to allow immediate

action.

37

 TUESDAY, MARCH 21, 2017

RES/ORD SUBJECT ACTION

 (5) 1:50 DISTRICT COUNCIL SESSION

18-755 A. Action - Hearing Examinerôs report and

recommendation - Local Map Amendment H-118, Georgetown

Professional Associates, LLP, for the property located at 6300

Democracy Boulevard, Bethesda (Zyontz)

Approved (9y)

 2:08 ADJOURN

38

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, March 22, 2017 - Tuesday, March 28, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Thursday, March 23, 2017

 1:00 PM ï 3CCR

Council MEETING with County Executive regarding FY18 Operating

Budget (Orlin)

Held meeting

GO/HHS 2:00 PM - 7CHR

Mar 23 (1) Å Discussion - procurement issues relating to non-profit

organizations and community grants (Price/McMillan)

Discussion

Monday, March 27, 2017

Council (1) 12:30 DISCUSSION - State Legislative Program (3rd floor

Council Conference Room) (Wenger)

Cancelled

PHED 2:00 PM - 3CHR

Mar 27 (1) Å Bethesda Downtown Sector Plan (continued) (Michaelson) Worksession

Tuesday, March 28, 2017

 9:30 INVOCATION - Rabbi Batya Steinlauf, Jewish

Community Relations Council

Invocation

given

 9:35 PRESENTATION - Proclamation recognizing

Equal Pay Day, by Councilmember Floreen

Proclamation

presented

 9:40 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted change

 (2) The Council is seeking applicants for

Montgomery County Planning Board

Announcement

 Application deadline is 4/12/17.

 (3) B. Acknowledgement - Receipt of Petitions Acknowledge

petition

 C. Action - Approval of Minutes: March 9 and 13,

2017

Approved (9y)

 (4) 9:45 CONSENT CALENDAR Approved (9y)

 A. Introduction - Resolution to approve Declaration

of No Further Need: Disposition of 175 Watts Branch Parkway,

Rockville (McMillan)

Introduced

 Public Hearing is scheduled for 4/18/17 at 1:30 pm.

39

 TUESDAY, MARCH 28, 2017

RES/ORD SUBJECT ACTION

18-756 B. Action - Resolution to renew Council contract for

audit services (DeFazio)

Adopted

 Audit Committee recommends approval.

 C. Introduction - Special appropriation to the

County Governmentôs FY17 Operating Budget, Department of

Police - $172,000; and Department of General Services - $130,000

for Council Office Building Security (Source: General Fund

Undesignated Reserves (Orlin)

Introduced

 Public Hearing/Action is scheduled for 4/4/17 at 1:30 pm.

 D. Introduction - Resolution to consent and support

re-designation of an Enterprise Zone: Burtonsville/Briggs Chaney

(Sesker)

Introduced

 Action is tentatively scheduled for 4/4/17.

 (5) 9:50 DISTRICT COUNCIL SESSION

18-757 A. Action - Resolution to amend Resolution 18-714,

Approval of July 2016 Planning Board Draft Greater Lyttonsville

Sector Plan (Michaelson)

Adopted (9y)

 9:55 WORKSESSION - FY18 Capital Budget and

amendments to FY17-22 Capital Improvements Program:

 (6) Å Montgomery College ED (Howard) Worksession

 (7) Å Washington Suburban Sanitary Commission FY18-23 T&E

(Levchenko)

Worksession

 (8) Å Transportation (Orlin) Worksession

 10:30 PROPOSED CLOSED SESSION to discuss public

security, pursuant to Maryland Code, General Provisions Article §3-

305 (b)(10). Topic is building security. (3rd floor Council Hearing

Room) (Farber/Lauer)

Held closed

session

 11:15 ADJOURN

PHED 2:00 PM - 7CHR

Mar 28 (1) Å Executive Regulation 27-16, Schedule of Fees for Permits,

Licenses and Certification (Zyontz)

Recommended

approval

 (2) Å Bill 38-16, Housing and Building Maintenance Standards -

Foreclosed Property Registration Penalty (Mihill)

Recommended

enactment

 (3) Å Bill 39-16, Housing and Building Maintenance Standards -

Registration of Vacant Property (Mihill)

Recommended

enactment with

amendments

 (4) Å Supplemental appropriation - WorkSource Montgomery NDA

- $425,000 for Workforce Development initiative (Smith)

Recommended

approval

40

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, March 29, 2017 - Tuesday, April 4, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Thursday, March 30, 2017

GO 9:45 AM - 7CHR

Mar 30 (1) Å Interagency Technology Policy and Coordination Committee

(ITPCC) Work Plan (Toregas)

Discussion

 (2) Å Overview - Agenciesô FY18 information technology programs

and budgets (Toregas)

Discussion

 (3) Å Bill 1-17, Vending Machine Service Contracts - Healthy

Vending Standards (Mihill)

Recommended

enactment with

amendments

T&E 10:00 AM - WSSC Headquarters in Laurel not televised

Mar 30 Meeting location - 14501 Sweitzer Lane, Laurel, MD - Auditorium

 (1) Å Joint meeting with Prince Georgeôs County Councilôs

Transportation, Housing and Environment (THE) Committee -

Discussion to include Purple Line status report, WSSCôs Rate Structure

Review, and New Hampshire Avenue Revitalization

(Levchenko/Orlin)

Discussion

T&E 2:00 PM - 7CHR

Mar 30 (2) Å Briefing - US 29 Bus Rapid Transit project (Orlin) Briefing

 (3) Å Supplemental appropriation - FY17 Operating Budget, Restricted

Donations Special Revenue Fund - $3,050,000 for Montgomery

County Green Bank and $400,000 for Energy Coach Network

(Levchenko/McMillan)

Recommended

approval

 (4) Å Denial of abandonment - Grant Street in Huntington Terrace

Subdivision in Bethesda (Arthur)

Recommended

approval of the

abandonment

Monday, April 3, 2017

PS 9:30 AM - 7CHR

Apr 3 (1) Å Update - Body Camera Program (Farag) Discussion

HHS/PHED 10:30 AM - 3CCR streaming live

Apr 3 (1) Å Briefing - Inside (Not Outside) effort to end chronic

homelessness (McMillan)

Discussion

HHS 11:00 AM - 3CCR streaming live

Apr 3 (1) Å Resolution to amend Resolution 18-506, Section G, FY17

Designation of Entities for Non-Competitive Award Status:

Imagination Stage, Inc. (Price)

Recommended

approval with

amendments

Council (1) 12:30 DISCUSSION - State Legislative Program (3rd floor

Council Conference Room) (Wenger)

Discussion

41

 TUESDAY, APRIL 4 , 2017

RES/ORD SUBJECT ACTION

 9:30 INVOCATION - Reverend Lamar S. Bailey, Pastor,

Saint Stephen Lutheran Church

Invocation

given

 9:35 PRESENTATION

 A. Proclamation recognizing Holocaust

Remembrance Day, by Councilmember Katz

Proclamation

presented

 B. Proclamation recognizing April as Autism

Awareness Month, by Councilmember Rice and Councilmember

Katz

Proclamation

presented

 9:55 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (2) The Council is seeking applicants for Montgomery

County Planning Board

 Application deadline is 4/12/17.

 (3) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: March 16, 20 and

21, 2017

Approved (9y)

 (4) 10:00 CONSENT CALENDAR Approved (9y)

 A. Introduction - Resolution to approve FY18

Transportation Fees, Charges, and Fares (Orlin)

Introduced

 Public Hearing is scheduled for 4/18/17 at 1:30 pm.

 B. Introduction - Resolution to establish FY18 Solid

Waste Service Charges (Levchenko)

Introduced

 Public Hearing is scheduled for 4/18/17 at 1:30 pm.

 C. Introduction - Resolution to establish FY18

Water Quality Protection Charge (Levchenko)

Introduced

 Public Hearing is scheduled for 4/18/17 at 1:30 pm.

 D. Introduction - Resolution to set amount of

Property Tax Credit for Income Tax Offset (Sesker)

Introduced

 Public Hearing is scheduled for 4/25/17 at 1:30 pm.

 E. Introduction - Resolution to approve the 2017-

2026 Ten-Year Comprehensive Water Supply and Sewerage Systems

Plan (Levchenko)

Introduced

 Public Hearing is scheduled for 5/16/17 at 7:30 pm.

42

 TUESDAY, APRIL 4 , 2017

RES/ORD SUBJECT ACTION

 F. Introduction - Amendment to the Board of

Educationôs FY18 Capital Budget and amendment to the FY17-22

Capital Improvements Program (CIP) for Outdoor Play Space

Maintenance project (Howard)

Introduced

 Hearing is scheduled for 4/25/17 at 1:30 pm.

 G. Introduc tion - Amendment to the Board of

Educationôs FY18 Capital Budget and amendment to the FY17-22

CIP for Funding Expenditure Shift for Current

Revitalization/Expansion project (Howard)

Introduced

 Public Hearing is scheduled for 4/25/17 at 1:30 pm.

18-758 H. Action - Resolution to consent and support

designation of an Enterprise Zone: Burtonsville/Briggs Chaney

(Smith)

Adopted

18-759 I. Action - Resolution to set public hearing on intent

to consider increasing FY18 General Fund tax rate above the

Constant Yield Tax Rate (CYTR) (Sesker)

Adopted

 Public Hearing is scheduled for 4/25/17 at 1:30 pm.

18-760 J. Action - Executive Regulation 27-16, Schedule of

Fees for Permits, Licenses and Certification (Zyontz)

Adopted

 PHED Committee recommends approval.

18-761 K. Action - Executive Regulation 17-16, Tanning

Facilities (McMillan)

Adopted

18-762 L. Action - Resolution to deny abandonment of a

portion of Grant Street in Huntington Terrace Subdivision in

Bethesda (Arthur)

Adopted;
T&E Committee

recommendation

to approve

abandonment

 T&E Committee recommendation will be available 3/30/17.

18-763 M. Action - Supplemental appropriation to the

County Governmentôs FY17 Operating Budget, Restricted Donations

Special Revenue Fund - $3,050,000 for Montgomery County Green

Bank and amendment to Resolution 18-506, Section G, FY17

Designation of Entities for Non-Competitive Award Status: Green

Bank; and $400,000 for Energy Coach Network (Source:

Pepco/Exelon Merger Proceeds) (Levchenko/McMillan)

Adopted

 T&E Committee recommendation will be available 3/30/17.

43

 TUESDAY, APRIL 4 , 2017

RES/ORD SUBJECT ACTION

18-764 N. Action - Supplemental appropriation to the

County Governmentôs FY17 Operating Budget, WorkSource

Montgomery Non-Departmental Account - $425,000 for Workforce

Development initiatives and amendment to Resolution 18-506,

Section G, FY17 Designation of Entities for Non-Competitive Award

Status: WorkSource Montgomery, Inc. (Source: Pepco/Exelon

Merger Proceeds) (Smith)

Adopted

 PHED Committee recommends approval.

18-765 O. Action - Confirmation of County Executive

appointments to the Animal Matters Hearing Board: Pamela Easson,

Herman Cohen, Norman Evans, Jennifer Gaegler, Shelley Janashek

(Lauer)

Adopted

18-766 P. Action - Confirmation of County Executive

appointment to the Community Action Board: Laura Irwin

(Lauer)

Adopted

18-767 Q. Action - Confirmation of County Executive

appointments to the Early Childhood Coordinating Council:

Jacqueline Grant, Shaun Rose, Paula Sayag, Bernadine Occhiuzzo,

Mary Ellen Savarese, Marcia Tivoli (Lauer)

Adopted

18-768 R. Action - Confirmation of County Executive

appointments to the Forest Conservation Advisory Committee:

David Myers, Kathleen Samiy (Lauer)

Adopted

18-769 S. Action - Confirmation of County Executive

appointments to the Commission on People with Disabilities: Teri

Roe, Susan Hartung (Lauer)

Adopted

18-770 T. Action - Confirmation of County Executive

appointment to the Workforce Development Board: Kristin Trible

(Lauer)

Adopted

18-771 U. Action - Confirmation of County Executive

appointment to the Forest Conservation Advisory Committee:

Matthew Wessel (Lauer)

Adopted

18-772 W. Action - Resolution to amend Resolution 18-506,

Section G, FY17 Designation of Entities for Non-Competitive Award

Status: Imagination Stage, Inc. (Price)

Adopted

 HHS Committee recommendation will be available 4/3/17.

44

 TUESDAY, APRIL 4 , 2017

RES/ORD SUBJECT ACTION

 X. Introduction - Amendments to the County

Governmentôs FY18 Capital Budget and amendment to the FY17-22

CIP: Gude Landfill Remediation and Stormwater Management

Project technical adjustments (Levchenko)

Introduced

 Public Hearing is scheduled for 4/25/17 at 1:30 pm.

 10:05 LEGISLATIVE SESSION Day #8

 (5) Introduction of Bills:

 A. Bill 6-17, Technical Corrections (Mihill)

 Lead Sponsor: County Council

Introduced

 Public Hearing is scheduled for 4/25/17 at 1:30 pm.

 B. Bill 7-17, Administration - Open Data - Public

Information Act Responses - Amendments (Mihill)

 Lead Sponsor: Councilmember Riemer

 Co-Sponsors: Councilmember Floreen

Deleted from

agenda

 Public Hearing is scheduled for 4/25/17 at 1:30 pm.

 C. Bill 8-17, Executive Branch - Business Services

Center - Established (Drummer)

 Lead Sponsors: Councilmembers Berliner and

Riemer

 Co-Sponsors: Councilmembers Elrich, Navarro

and Katz

Introduced

 Public Hearing is scheduled for 4/25/17 at 1:30 pm.

 D. Bill 9-17, Fuel-Energy Tax - Exemptions -

Amendments (Drummer)

 Lead Sponsor: Councilmember Leventhal

Introduced;

RB, ME, TH,

SK, CR, HR,

NN added as

co-sponsors

 Public Hearing is scheduled for 4/25/17 at 1:30 pm.

 E. Bill 10-17, Recordation Tax - Rates -

Amendments (Drummer)

 Lead Sponsor: Councilmember Elrich

Introduced; GL

added as co-

sponsor

 Public Hearing is scheduled for 4/25/17 at 1:30 pm.

 (6) Call of Bills for Final Reading:

 A. Expedited Bill 2-17, Employeesô Retirement

System and Retirement Savings Plan - Amendments (Drummer)

Enacted (9y)

 GO Committee recommends enactment.

 (7) 10:15 SEMI-ANNUAL REPORT of the Montgomery

County Planning Board (Michaelson/Zyontz)

Received

report

45

 TUESDAY, APRIL 4 , 2017

RES/ORD SUBJECT ACTION

 12:28 RECESS

 (8) 1:30 PUBLIC HEARING - Bill 4-17, Economic

Development Fund - Small Business Assistance Program ï

Amendments (Drummer)

PH held;

record open

until COB

4/21/17 (ME,

TH, HR ta)

 PHED Committee worksession tentatively scheduled for 4/26/17.

 (9) 1:30 PUBLIC HEARING - Supplemental appropriation to

MCPSô FY17 Capital Budget and amendment to the FY17-22 CIP,

$4,900,000 for Artificial Turf Installation at Julius West Middle

School and Albert Einstein and Walt Whitman High Schools (Source:

Contributions) (Howard)

PH held;

record open

until COB

4/18/17

 ED Committee worksession tentatively scheduled for 4/21/17.

 (10) 1:30 PUBLIC HEAR ING - Supplemental appropriation to

the County Governmentôs FY17 Capital Budget and amendment to

the FY17-22 Capital Improvements Program (CIP), Department of

Recreation - $225,000 for Cost Sharing to fund security

improvements at specified community institutions (Source: Current

Revenue); and amendment to Resolution 18-506, Section G, FY17

Designation of Entities for Non-Competitive Award Status: Bender

JCC of Greater Washington, Inc.; Charles E. Smith Jewish Day

School of Greater Washington, Inc.; and The Jewish Federation of

Greater Washington, Inc. (Price)

PH held;

record open

until COB

4/13/17

 Action is tentatively scheduled for 4/18/17.

 (11) 1:30 PUBLIC HEARING - Supplemental appropriation to

the County Governmentôs FY17 Capital Budget and amendment to

the FY17-22 CIP, Department of Transportation (DOT) -

$30,147,000 for Wheaton Redevelopment Program (Source: GO

Bonds, Current Revenue: Permitting Services, and Solid Waste

Disposal Fund) (Sesker)

PH held;

record open

until COB

4/21/17

 GO/PHED Committee worksession tentatively scheduled for 4/26/17.

 (12) 1:30 PUBLIC HEARING - Supplemental appropriation to

the County Governmentôs FY17 Capital Budget and amendment to

the FY17-22 CIP, Department of Transportation - $800,000 for

Dennis Avenue Bridge Replacement (Source: GO Bonds) (Orlin)

PH held;

record open

until COB

4/14/17

 T&E Committee worksession tentatively scheduled for 4/19/17.

46

 TUESDAY, APRIL 4 , 2017

RES/ORD SUBJECT ACTION

 (13) 1:30 PUBLIC HEARING - Resolution to approve

Declaration of No Further Need: Disposition of Conference Center

portion of surface parking and Executive Boulevard abandoned right-

of-way (Orlin)

PH held;

record open

until COB

4/14/17

 GO/T&E Committee worksession tentatively scheduled for 4/19/17.

18-773 (14) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to MCPSô FY17 Capital Budget - $5,000,000 for

Relocatable Classrooms (Source: Current Revenue) (Levchenko)

PH held;

record closed;

Adopted (9y)

18-774 (15) 1:30 PUBLIC HEARING/ACTION - Special

appropriation to the County Governmentôs FY17 Operating Budget,

Department of Police - $172,000; and Department of General

Services - $130,000 for Council Office Building Security (Source:

General Fund Undesignated Reserves) (Orlin)

PH held;

record closed;

Adopted (9y)

 2:00 ADJOURN

 (16) 7:00 PUBLIC HEARING - FY18 Operating Budget and

amendments to FY17-22 Capital Improvements Program (Farber)

PH held

47

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, April 5, 2017 - Tuesday, April 18, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Wednesday, April 5, 2017

Council 1:30 PUBLIC HEARING - FY18 Operating Budget and

amendments to FY17-22 Capital Improvements Program (Yao)

PH held

Council 7:00 PUBLIC HEARING - FY18 Operating Budget and

amendments to FY17-22 Capital Improvements Program (Smith)

PH held

Thursday, April 6, 2017

Council 1:30 PUBLIC HEAR ING - FY18 Operating Budget and

amendments to FY17-22 Capital Improvements Program (Farag)

PH held

Council 7:00 PUBLIC HEARING - FY18 Operating Budget and

amendments to FY17-22 Capital Improvements Program (Arthur)

PH held

Monday, April 17, 2017

HHS 9:30 AM - 7CHR

Apr 17 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å NDA: Takoma Park Library Annual Payment (Smith)

 (2) Å NDA: Historical Activities (Smith)

 (3) Å Libraries (Smith)

GO 9:30 AM - 3CCR streaming live

Apr 17 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å NDA: Interagency Technology Policy and Coordination

Committee (ITPCC) (Toregas)

 (2) Å Cable Television and Communications Plan (Toregas)

 (3) Å Department of Technology Services (Toregas)

 (4) Å NDA: Device Client Management (Toregas)

 (5) Å NDA: Telecommunications (Toregas)

PHED/PS 2:00 PM - 7CHR

Apr 17 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Park Police (Farag)

PHED 2:30 PM - 7CHR streaming live

Apr 17 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å MNCPPC - CIP amendments (Michaelson)

 (2) Å MNCPPC - Operating budget (Michaelson/Sesker)

48

 MONDAY, APRIL 17, 2017

RES/ORD SUBJECT ACTION

PS 2:30 PM - 3CCR

Apr 17 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Collective Bargaining Agreement with MCVFRA (Drummer)

 (2) Å Fire and Rescue Service (Farag)

 (3) Å Office of Consumer Protection (Farag)

Tuesday, April 18, 2017

 9:30 INVOCATION - Reverend Dr. Michael Armstrong,

Pastor, Colesville United Methodist Church

Moment of

silence

 9:30 PRESENTATION

 A. Proclamation recognizing National Child Abuse

Prevention Month, by Councilmember Katz

Proclamation

presented

 B. Proclamation recognizing the 5th annual ñA Day In

The Life of Montgomery Countyò, by Council President Berliner

Proclamation

presented

 C. Proclamation recognizing Earth Day, by Council

President Berliner

Proclamation

presented

 9:50 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes No changes

 (1) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: April 3, 4, 5 and 6,

2017

Approved (9y)

 (2) 9:55 CONSENT CALENDAR Approved (9y)

 A. Introduction - Resolution to indicate Council's intent

to approve or reject provisions of the Collective Bargaining Agreement

with the Fraternal Order of Police (FOP), Lodge 35

(Drummer)

Introduced

 GO Committee worksession tentatively scheduled for 4/20/17.

 B. Introduction - Resolution to indicate Council's intent

to approve or reject provisions of the Collective Bargaining Agreements

with the Municipal & County Government Employeesô Organization

(MCGEO), Local 1994 (Drummer)

Introduced

 GO Committee worksession tentatively scheduled for 4/20/17.

49

 TUESDAY, APRIL 18, 2017

RES/ORD SUBJECT ACTION

 C. Introduction - Resolution to indicate Council's intent

to approve or reject provisions of the Collective Bargaining Agreement

with the Montgomery County Career Fire Fighters Association of the

International Association of Fire Fighters (IAFF), Local 1664

(Drummer)

Introduced

 GO Committee worksession tentatively scheduled for 4/20/17.

 D. Introduction - Resolution to indicate Council's intent

to approve or reject provisions of the Collective Bargaining Agreement

with the Montgomery County Volunteer Fire and Rescue Association

(MCVFRA) (Drummer)

Introduced

 Action is tentatively scheduled for 4/25/17.

18-775 E. Action - Resolution to amend Resolution 18-506,

Section G, FY17 Designation of Entities for Non-Competitive Award

Status: MoCoKidsCo, Inc., dba KID Museum (McMillan)

Adopted

 F. Action - Recommendation to County Executive for

reappointment of Council representative to the Board of Investment

Trustees for the Montgomery County Employee Retirement Plans and

the Board of Trustees for the Consolidated Retiree Health Benefits

Trust: Mr. David Locke (Lauer)

Approved

18-776 G. Action - Confirmation of County Executive

appointment to the Animal Matters Hearing Board: Marlene Schooler

(Lauer)

Adopted

18-777 H. Action - Confirmation of County Executive

appointments to the County-Wide Recreation and Parks Advisory

Board: Gail Gunod-Green, Craig Kwiecinski, Bradley Ryan, Amina

James, Carol Petrucci, Mark Pharaoh, Seto Adeyefa, Morton Davis,

Paul Lofgren, Vernard McBeth, Chris Richardson, Felecia Wilson, Carl

Blake, Jeffrey Szuchman, Safiatou Barry, Onyel Bhola, Matthew Lee

(Lauer)

Adopted

 (3) 10:00 OVERVIEW - FY18 Operating Budget (Farber/Sesker) Overview

 (4) 10:25 DISTRICT COUNCIL SESSION

 A. Introduction - Resolution to approve minor

amendments to the Office of Zoning and Administrative Hearingsô

Rules of Procedure for Zoning, Conditional Use, and Board of Appeals

Referral Cases (Zyontz)

Introduced

 Action is tentatively scheduled for 4/25/17.

50

 TUESDAY, APRIL 18, 2017

RES/ORD SUBJECT ACTION

18-778 (5) 10:30 ACTION - Supplemental appropriation to the County

Governmentôs FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program (CIP), Department of Recreation -

$225,000 for Cost Sharing to fund security improvements at specified

community institutions (Source: Current Revenue); and amendment to

Resolution 18-506, Section G, FY17 Designation of Entities for Non-

Competitive Award Status: Bender JCC of Greater Washington, Inc.;

Charles E. Smith Jewish Day School of Greater Washington, Inc.; and

The Jewish Federation of Greater Washington, Inc. (Price)

Adopted as

amended to add

an additional

$225,000 for

other

institutions

(9y)

 10:40 LEGISLATIVE SESSION Day #9

 (6) Introduction of Bills:

 A. Expedited Bill 11-17, Retirement - Board of

Investment Trustees - Consolidated Retiree Health Benefit Trust Board

of Trustees - Powers and Duties - Montgomery County Group Trust

(Drummer)

 Lead Sponsor: Council President at the request of the

County Executive

Introduced

 Public Hearing is scheduled for 4/25/17 at 1:30 pm.

 (7) Call of Bills for Final Reading:

 A. Bill 1-17, Contracts and Procurement - Vending

Machine Service Contracts - Healthy Vending Standards (Mihill)

Enacted (9y)

 GO Committee recommends enactment with amendments.

 B. Bill 38-16, Housing and Building Maintenance

Standards - Foreclosed Property Registration Penalty (Mihill)

Enacted (9y)

 PHED Committee recommends enactment.

 C. Bill 49-16, Economic Development - Workforce

Development - Microlending Program (Hamlin)

Enacted (9y)

 PHED Committee recommends enactment with amendments.

 (8) 11:15 WORKSESSION - Bethesda Downtown Sector Plan

(Michaelson/Orlin)

Worksession

 12:15 PROPOSED CLOSED SESSION for the purpose of

consulting with counsel to obtain legal advice, and to consult about

pending or potential litigation, pursuant to Maryland Code, General

Provisions Article, §3-305 (b) (7) and (8). Topic is Maryland Public

Information Act. (3rd floor Council Conference Room) (Mihill)

Held closed

session

 12:30 RECESS

51

 TUESDAY, APRIL 18, 2017

RES/ORD SUBJECT ACTION

 (9) 1:30 PUBLIC HEARING - Resolution to establish FY18

Solid Waste Service Charges (Levchenko)

PH held; record

open until COB

4/18/17

 T&E Committee worksession tentatively scheduled for 4/21/17.

 (10) 1:30 PUBLIC HEARING - Resolution to establish FY18

Water Quality Protection Charge (Levchenko)

PH held; record

open until COB

4/18/17

 T&E Committee worksession tentatively scheduled for 4/21/17.

 (11) 1:30 PUBLIC HEARING - Resolution to approve FY18

Transportation Fees, Charges, and Fares (Orlin)

PH held; record

open until COB

4/24/17

 T&E Committee worksession tentatively scheduled for 4/27/17.

 (12) 1:30 PUBLIC HEARING - Resolution to approve

Declaration of No Further Need: Disposition of 175 Watts Branch

Parkway, Rockville (McMillan)

PH held; record

open until COB

4/18/17

 GO Committee worksession tentatively scheduled for 4/21/17.

 (8) 1:45 WORKSESSION - Bethesda Downtown Sector Plan

(continued) (Michaelson/Orlin)

Worksession

 4:52 ADJOURN

 (13) 7:30 PUBLIC HEARING - US 29 Bus Rapid Transit project

(Orlin)

PH held; record

open until COB

4/21/17

 This hearing was originally scheduled for 3/21/17.

 T&E Committee worksession tentatively scheduled for 4/28/17.

52

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, April 19, 2017 - Tuesday, April 25, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Wednesday, April 19, 2017

GO/T&E 9:30 AM - 7CHR

Apr 19 (1) Å Resolution to approve Declaration of No Further Need:

Disposition of Conference Center portion of surface parking and

Executive Boulevard abandoned right-of-way (Orlin)

Recommended

approval

T&E 9:45 AM - 7CHR

Apr 19 (1) Å Supplemental appropriation and CIP amendment, DOT -

$800,000 for Dennis Avenue Bridge Replacement (Orlin)

Worksession to

be continued on

4/21

 FY18 Operating Budget and CIP Amendments

 Transportation: (Orlin) Worksession

 (2) Å General Fund

 (3) Å NDA: HOA Road Maintenance Reimbursement

 (4) Å NDA: Rockville Parking District

 (5) Å CIP: Transportation projects

PS/HHS 2:00 PM - 7CHR

Apr 19 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å STEER (Stop, Triage, Engage, Educate, and Rehabilitate)

(McMillan/Farag)

 (2) Å Mental Health Court (McMillan/Farag)

 (3) Å Monitored Exchange and Supervised Visitation Center

(McMillan/Farag)

PS 2:30 PM - 7CHR streaming live

Apr 19 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Circuit Court (Farag)

 (2) Å State's Attorney (Farag)

 (3) Å Sheriff (Farag)

HHS 2:30 PM - 3CCR

Apr 19 FY18 Operating Budget and CIP Amendments Worksession

 (3) Å NDA: Arts and Humanities Council (Price)

Thursday, April 20, 2017

GO 9:30 AM - 3CHR

Apr 20 FY18 Operating Budget and CIP Amendments

 (1) Å Compensation and benefits for all agencies

(Farber/Howard/Trombka)

Recommended

approval

 (2) Å Discussion - Compensation and Benefits (Data)

(Farber/Howard/Trombka)

Discussion

 (3) Å Collective bargaining agreements (Drummer) Recommended

approval

53

 THURSDAY, APRIL 20, 2017

RES/ORD SUBJECT ACTION

PHED/HHS 2:00 PM - 7CHR

Apr 20 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Housing First (McMillan)

PHED 2:30 PM - 7CHR

Apr 20 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å NDA: Housing Opportunities Commission (McMillan)

 (2) Å Department of Housing and Community Affairs (McMillan)

 (3) Å Recreation (Yao)

Fri day, April 21, 2017

T&E 9:30 AM - 7CHR streaming live

Apr 21 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Washington Suburban Sanitary Commission (Levchenko)

 (2) Å Environmental Protection, including FY18 Water Quality

Protection Charge (Levchenko)

 (3) Å Solid Waste Services and Solid Waste Service Charges

(Levchenko)

 (4) Å CIP Amendments: Gude Landfill Remediation, Stormwater

Management Project technical adjustments, and Wheaton Regional

dam flooding mitigation (Levchenko)

 (5) Å Executive Regulation 23-16AM, Pesticides - Invasive Species

(Levchenko)

Recommended

approval

GO 9:30 AM - 3CCR

Apr 21 (1) Å Resolution to approve Declaration of No Further Need:

Disposition of 175 Watts Branch Parkway, Rockville (McMillan)

Recommended

approval

 FY18 Operating Budget and CIP Amendments Worksession

 (2) Å Board of Elections (Mihill)

 (3) Å NDA: Public Elections Fund (Mihill)

 (4) Å Finance, Risk Management, and NDA for Risk Management

(Sesker)

 (5) Å CIP: General Government (Price)

 (6) Å NDAs: Leases, Working Families Income Supplement, State

Property Tax Services, Grants to Municipalities, Future Grants,

Takoma Park Police Rebate, Municipal Tax Duplication (Smith)

 (7) Å Debt Service (Smith)

54

 FRIDAY, APRIL 21, 2017

RES/ORD SUBJECT ACTION

ED 2:00 PM - 7CHR

Apr 21 (1) Å Supplemental appropriation and CIP amendment - MCPS -

$4,900,000 for artificial turf at Julius West MS and Einstein and

Whitman High Schools (Howard)

Recommended

approval

 (2) Å MCPS CIP amendments: Outdoor Play Space Maintenance

project, and Funding Expenditure Shift for Current

Revitalization/Expansion project (Howard)

Recommended

approval

 FY18 Operating Budget and CIP Amendments Worksession

 (3) Å Montgomery County Public Schools (Howard)

Monday, April 24, 2017

HHS 9:30 AM - 7CHR

Apr 24 FY18 Operating Budget and CIP Amendments Worksession

 Health and Human Services:

 (1) Å Children, Youth, and Family Services (Yao)

 (2) Å DHHS Special Needs Housing (McMillan)

 (3) Å Aging and Disability Services (McMillan)

GO 9:30 AM - 3CCR streaming live

Apr 24 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å County Executive (Arthur)

 (2) Å Inspector General (Arthur)

 (3) Å Office of Management and Budget (Sesker)

 (4) Å Office of Procurement (Price)

 (5) Å Office of Legislative Oversight and Independent Audit NDA

(Cihlar)

 (6) Å Council Office (Farber)

 (7) Å NDA: Legislative Branch Communications Outreach (Farber)

PHED 2:00 PM - 7CHR streaming live

Apr 24 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å MNCPPC (continued) (Michaelson/Sesker)

 (2) Å Department of Permitting Services (Zyontz)

PS 2:00 PM - 3CCR

Apr 24 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Correction and Rehabilitation (Farag)

 (2) Å Police Department (Farag)

 (3) Å NDA: Prisoner Services (Farag)

55

 TUESDAY, APRIL 25, 2017

RES/ORD SUBJECT ACTION

 9:30 INVOCATION - Ani Rinchen Khandro, Kunzang

Palyul Choling, Poolesville

Invocation

given

 9:35 PRESENTATION

 A. Proclamation recognizing the 90th anniversary of

the Bethesda Fire Department, by Council President Berliner

Proclamation

presented

 B. Proclamation recognizing Rachel and Michael

Parsons for winning the World Junior Title in Ice Dance, by

Councilmember Navarro and Councilmember Floreen

Proclamation

presented

 9:50 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (.5) The County Executive transmitted an additional set of

amendments to the FY18 Operating and Capital Budgets and

amendments to FY17-22 Capital Improvements Program (CIP) on

Monday April 24, 2017. In addition, there are potential FY18 Capital

Budget and FY17-22 CIP amendments for Montgomery College, and

an amendment to County Government Facility Planning to add funding

to study a new Bethesda CBD recreation center. The public hearing on

these amendments are scheduled for May 16, 2017 at 1:30 pm. (Orlin)

Announced

 The amendments are available on the Council website in the analyst packet for this

announcement.

 (1) B. Acknowledgement - Receipt of Petitions Acknowledged

petitions

 C. Action - Approval of Minutes: March 23 and 28,

2017

Approved (9y)

 Approval of Closed Session Minutes:

March 28, 2017

Approved (9y)

 (2) 9:55 CONSENT CALENDAR Approved (9y)

18-779 A. Action - Resolution to approve Declaration of No

Further Need: Disposition of Conference Center portion of surface

parking and Executive Boulevard abandoned right-of-way (Orlin)

Adopted

 T&E/GO Committee recommends approval.

 B. Introduction - Supplemental appropriation to the

County Governmentôs FY17 Operating Budget, Department of

Housing and Community Affairs - $1,600,000 for HOME Investment

Partnerships (HOME) program (Source: Federal Grant/HOME

program) (McMillan)

Introduced

 Public Hearing/Action is scheduled for 5/9/17.

56

 TUESDAY, APRIL 25, 2017

RES/ORD SUBJECT ACTION

 C. Introduction - Supplemental appropriation to the

County Governmentôs FY17 Operating Budget, Department of Health

and Human Services - $1,981,923 for Ryan White B - Health Support

Services Grant (Source: State Grant) (McMillan)

Introduced

 Public Hearing/Action is scheduled for 5/9/17.

 D. Introduction - Supplemental appropriation to the

County Governmentôs FY17 Capital Budget and amendment to the

FY17-22 Capital Improvements Program, Department of

Transportation - $1,802,000 for Resurfacing: Residential/Rural Roads

(Source: GO Bonds) (Orlin)

Introduced

 E. Introduction - Supplemental appropriation to the

County Governmentôs FY17 Operating Budget and amendment to

Resolution 18-506, Section G, FY17 Designation of Entities for Non-

Competitive Award Status, $100,000 for WorkSource Montgomery

Non-Departmental Account (NDA) (Source: General Fund

Undesignated Reserves) (Smith))

Introduced

 (3) 10:00 DISTRICT COUNCIL SESSION

18-780 A. Action - Resolution to approve minor amendments

to the Office of Zoning and Administrative Hearingsô Rules of

Procedure for Zoning, Conditional Use, and Board of Appeals Referral

Cases (Zyontz)

Adopted (9y)

 (4) 10:05 WORKSESSION/ACTION on the following:

 A. Compensation and Benefits (all agencies)

(Farber/Howard/Trombka)

Approved (9y)

 GO Committee recommends approval.

18-781 B. Action - Resolution to indicate Council's intent to

approve or reject provisions of the Collective Bargaining Agreement

with the Fraternal Order of Police (FOP), Lodge 35 (Drummer)

Adopted (9y)

 GO Committee recommends approval.

18-782 C. Action - Resolution to indicate Council's intent to

approve or reject provisions of the Collective Bargaining Agreements

with the Municipal & County Government Employeesô Organization

(MCGEO), Local 1994 (Drummer)

Adopted (9y)

 GO Committee recommends approval.

57

 TUESDAY, APRIL 25, 2017

RES/ORD SUBJECT ACTION

18-783 D. Action - Resolution to indicate Council's intent to

approve or reject provisions of the Collective Bargaining Agreement

with the Montgomery County Career Fire Fighters Association of the

International Association of Fire Fighters (IAFF), Local 1664

(Drummer)

Adopted (9y)

 GO Committee recommends approval.

18-784 E. Action - Resolution to indicate Council's intent to

approve or reject provisions of the Collective Bargaining Agreement

with the Montgomery County Volunteer Fire and Rescue Association

(MCVFRA) (Drummer)

Adopted (9y)

 PS Committee recommends approval.

 (5) 10:15 WORKSESSION - Bethesda Downtown Sector Plan

(continued) (Michaelson/Orlin)

Worksession

 12:30 RECESS

 (6) 1:30 PUBLIC HEARING - Intent to consider increasing

FY18 General Fund tax rate above the Constant Yield Tax Rate

(CYTR) (Sesker)

PH held (ME,

NF, TH HR ta)

 (7) 1:30 PUBLIC HEA RING - Resolution to set amount of

Property Tax Credit for Income Tax Offset (Sesker)

PH held; record

open until COB

4/28/17 (ME,

TH ta)

 GO Committee worksession tentatively scheduled for 5/4/17.

 (8) 1:30 PUBLIC HEARING - Bill 9-17, Fuel-Energy Tax -

Exemptions ï Amendments (Drummer)

PH held; record

open until COB

4/28/17 (TH ta)

 GO/T&E Committee worksession tentatively scheduled for 5/4/17.

 (9) 1:30 PUBLIC HEARING - Bill 10-17, Recordation Tax -

Rates ï Amendments (Drummer)

PH held; record

open until COB

4/28/17 (TH ta)

 GO Committee worksession tentatively scheduled for 5/4/17.

 (10) 1:30 PUBLIC HEARING - Bill 8-17, Executive Branch -

Business Services Center ï Established (Drummer)

PH held; record

open until COB

4/25/17

 PHED Committee worksession tentatively scheduled for 4/26/17.

 (11) 1:30 PUBLIC HEARING - Bill 6-17, Technical Corrections

(Mihill)

PH held; record

open until COB

4/27/17

 Action is tentatively scheduled for 5/2/17.

58

 TUESDAY, APRIL 25, 2017

RES/ORD SUBJECT ACTION

 (12) 1:30 PUBLIC HEARING - Expedited Bill 11-17,

Retirement - Board of Investment Trustees - Consolidated Retiree

Health Benefit Trust Board of Trustees - Powers and Duties -

Montgomery County Group Trust (Drummer)

PH held; record

open until COB

4/26/17

 GO Committee worksession tentatively scheduled for 4/26/17.

 (13) 1:30 PUBLIC HEARING - Amendment to the Board of

Educationôs FY18 Capital Budget and amendment to the FY17-22

Capital Improvements Program (CIP) for Outdoor Play Space

Maintenance project (Howard)

PH held; record

open until COB

5/15/17

 Action is tentatively scheduled for 5/18/17.

 (14) 1:30 PUBLIC HEARING - Amendment to the Board of

Educationôs FY18 Capital Budget and amendment to the FY17-22

Capital Improvements Program (CIP) for Funding Expenditure Shift

for Current Revitalization/Expansion project (Howard)

PH held; record

open until COB

5/15/17

 Action is tentatively scheduled for 5/18/17.

 (15) 1:30 PUBLIC HEARING - Amendments to the County

Governmentôs FY18 Capital Budget and amendment to the FY17-22

Capital Improvements Program (CIP): Gude Landfill Remediation and

Stormwater Management Project technical adjustments (Levchenko)

PH held; record

open until COB

5/15/17

 Action is tentatively scheduled for 5/18/17.

 (5) 2:15 WORKSESSION - Bethesda Downtown Sector Plan

(continued) (Michaelson/Orlin)

Worksession

 4:32 ADJOURN

v

59

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, April 26, 2017 - Tuesday, May 2, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Wednesday, April 26, 2017

PHED 9:00 AM - 7CHR

Apr 26 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å NDA: Conference Center (Smith)

 (2) Å NDA: Conference and Visitor's Bureau (Smith)

 (3) Å NDA: WorkSource Montgomery (Smith)

 (4) Å NDA: MEDCO Grants for Incubator Network (Smith)

 (5) Å Office of Agriculture (Smith)

 (6) Å Bill 4-17, Economic Development Fund - Small Business

Assistance Program (Drummer)

Deferred

 (7) Å Bill 8-17, Executive Branch - Business Services Center ï

Established (Drummer)

 (8) Å Economic Development Fund (Smith)

 (9) Å NDA: Montgomery County Economic Development

Corporation (Smith)

PHED/GO 1:30 PM - 7CHR

Apr 26 (1) Å Supplemental appropriation and CIP amendment, DOT -

$30,147,000 for Wheaton Redevelopment Program (Sesker)

Recommended

approval

GO 2:15 PM - 7CHR

Apr 26 (1) Å Expedited Bill 11-17, Retirement - Board of Investment

Trustees - Consolidated Retiree Health Benefit Trust Board of Trustees

- Powers and Duties - Montgomery County Group Trust (Drummer)

Recommended

enactment

 FY18 Operating Budget and CIP Amendments Worksession

 (2) Å NDA: Charter Review Commission (Hamlin)

 (3) Å Merit System Protection Board (Arthur)

 (4) Å Ethics Commission (Arthur)

 (5) Å Intergovernmental Relations (Arthur)

 (6) Å NDAs: County Associations, Public Technology, Inc., Council

of Governments, and Boards, Committees, Commissions; Inauguration

and Transition (Arthur)

Thursday, April 27, 2017

GO 9:30 AM - 7CHR streaming live

Apr 27 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Office of Human Resources (Price)

 (2) Å Community Engagement Cluster (Arthur)

 (3) Å County Attorney (Arthur)

 (4) Å Public Information Office (Arthur)

 (5) Å MC 311 (Toregas)

 (6) Å Board of Elections (continued) (Mihill)

 (5.1) Å Department of Technology Services (continued) (Toregas)

60

 THURSDAY, APRIL 27, 2017

RES/ORD SUBJECT ACTION

T&E 9:30 AM - 3CCR

Apr 27 FY18 Operating Budget and CIP Amendments Worksession

 Transportation: (Orlin)

 (1) Å CIP: Transportation projects

 (2) Å NDA: Snow Removal and Storm Cleanup

 (3) Å FY18 Transportation Fees, Charges, and Fares

 (4) Å Mass Transit Fund

 (5) Å Parking Lot District Funds and associated CIP amendments

PS 1:00 PM - 7CHR

Apr 27 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Emergency Management and Homeland Security (Levchenko)

 (2) Å Liquor Control (Howard)

HHS 2:00 PM - 3CCR streaming live

Apr 27 (.5) Å Supplemental appropriation - DHHS - $1,981,923 for Ryan

White B - Health Support Services (McMillan)

Recommended

approval

 FY18 Operating Budget and CIP Amendments Worksession

 Health and Human Services:

 (1) Å Administration and Support (includes Minority Health Initiatives

and VITA program) (McMillan)

 (2) Å Behavioral Health and Crisis Services (McMillan)

 (3) Å Public Health Services (except School Health) (McMillan)

Fri day, April 28, 2017

HHS/ED 9:30 AM - 7CHR

Apr 28 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Early Childhood Services, Infants and Toddlers, Child Care

Subsidies, School Health Services, Linkages to Learning, High School

Wellness Center, Public Private Partnerships, Childrenôs Opportunity

Fund, and the Kennedy Cluster Project (continued) (Yao)

T&E 1:30 PM - 3CHR

Apr 28 FY18 Operating Budget and CIP Amendments Cancelled

 (1) Å General Services: Fleet Mgmt and NDA: Motor Pool Fund

(Farag)

 (2) Å General Services: Facilities (Price)

 (3) Å Utilities (Price)

Monday, May 1, 2017

HHS 9:30 AM - 7CHR

May 1 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Office of Human Rights (Arthur)

 (2) Å Cost Sharing - MCG, State Match Community Grants and Arts

Capital Grants (Price/Schaffer)

 (3) Å Public Arts Trust (Price)

61

 MONDAY, MAY 1 , 2017

RES/ORD SUBJECT ACTION

PHED/HHS 1:15 PM - 7CHR streaming live

May 1 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Housing First (McMillan)

PHED 1:30 PM - 7CHR streaming live

May 1 FY18 Operating Budget and CIP Amendments Worksession

 (5) Å Office of Zoning and Administrative Hearings (Arthur)

 (4) Å Board of Appeals (Arthur)

 (2) Å Recreation (continued) (Yao)

 (3) Å Urban Districts (Sesker)

 (6) Å Revenue Authority CIP (Zyontz)

ED 2:00 PM - 3CCR

May 1 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Montgomery College (Howard)

 (2) Å Community Use of Public Facilities (Yao)

 (3) Å NDA: Montgomery Coalition for Adult English Literacy

(MCAEL) (Yao)

Tuesday, May 2, 2017

 9:30 MOMENT OF SILENCE Moment of

silence

 9:35 PRESENTATIONS:

 A. Proclamation recognizing Building Safety Month, by

Councilmember Elrich

Proclamation

presented

 B. Proclamation recognizing Sean Pang, Washington

Post Teacher of the Year, by Councilmembers Rice and Katz

Proclamation

presented

 9:50 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted change

 (1) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: April 18, 2017 Approved (9y)

 Approval of Closed Session Minutes: April

18, 2017

Approved (9y)

 (2) 9:55 CONSENT CALENDAR Approved (9y)

 A. Introduction - Resolution concerning

Environmental, Social, and Governance Investment Policy Guidelines

and Fossil Fuel Company Investments of the Employeesô Retirement

System and the Consolidated Retiree Health Benefits Trust (Gibson)

 Lead Sponsor: Councilmember Berliner

 Co-Sponsor: Councilmember Hucker

Introduced

 Action will be scheduled at a later date.

62

 TUESDAY, MAY 2 , 2017

RES/ORD SUBJECT ACTION

 B. Introduction - Resolution to approve a Mutual Aid

Agreement with City of Gaithersburg (Mihill)

Introduced

 Public Hearing/Action is scheduled for 5/16/17 at 1:30 pm.

 C. Introduction - Resolution to authorize grant

application request for Annual Transportation Plan and other transit

grants (Orlin)

Introduced

 Action is tentatively scheduled for 5/18/17.

 D. Introduction - Resolution to approve WSSC System

Development Charge (Levchenko)

Introduced

 Action is tentatively scheduled for 5/9/17.

18-785 E. Action - Resolution to approve Declaration of No

Further Need: Disposition of 175 Watts Branch Parkway, Rockville

(McMillan)

Adopted

 GO Committee recommends approval.

18-786 F. Action - Supplemental appropriation to the County

Governmentôs FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program (CIP), Department of Transportation

(DOT) - $30,147,000 for Wheaton Redevelopment Program (Source:

GO Bonds, Current Revenue: Permitting Services, and Solid Waste

Disposal Fund) (Sesker)

Adopted

 PHED/GO Committee recommends approval.

18-787 G. Action - Supplemental appropriation to MCPSô

FY17 Capital Budget and amendment to the FY17-22 Capital

Improvements Program - $4,900,000 for Artificial Turf Installation at

Julius West Middle School and Albert Einstein and Walt Whitman

High Schools (Source: Contributions) (Howard)

Adopted

 ED Committee recommends approval.

18-788 H. Action - Executive Regulation 23-16AM, Pesticides

- Invasive Species (Levchenko)

Adopted

 T&E Committee recommends approval.

18-789 I. Action - Confirmation of County Executive

appointments to the Commission on Common Ownership

Communities: Staci Gelfound, John Radcliffe, Marietta Ethier, Susan

Koonin, Dallas Valley (Lauer)

Adopted

18-790 J. Action - Confirmation of County Executive

appointment to the Community Action Board: Steve Ruffin (Lauer)

Adopted

63

 TUESDAY, MAY 2 , 2017

RES/ORD SUBJECT ACTION

18-791 K. Action - Confirmation of County Executive

appointment to the County-Wide Recreation and Parks Advisory Board:

Karen Kincer (Lauer)

Adopted

18-792 L. Action - Confirmation of County Executive

appointments to the Historic Preservation Commission: F. Brian

Carroll, Kathie Legg, Robert Sutton, Eliza Voigt (Lauer)

Adopted

18-793 M. Action - Confirmation of County Executive

appointments to the Interagency Commission on Homelessness:

Jonathan Brice, Shane Rock, Susie Sinclair-Smith (Lauer)

Adopted

18-794 N. Action - Confirmation of County Executive

appointments to the Pedestrian, Bicycle and Traffic Safety Advisory

Committee: Angela Ashe, Kristy Daphnis, Rachel Maleh (Lauer)

Adopted

18-795 O. Action - Confirmation of County Executive

appointments to the Rustic Roads Advisory Committee: Laura Van

Etten, Todd Greenstone (Lauer)

Adopted

18-796 P. Action - Confirmation of County Executive

appointments to the Western Montgomery County Citizens Advisory

Board: Katya Marin, Anirudh Sarna, Danielle Socher (Lauer)

Adopted

18-797 Q. Action - Confirmation of County Executive

appointments to the Workforce Development Board: Christine Neil

(Lauer)

Adopted

 10:00 COUNCIL SITTING AS BOARD OF HEALTH -
There are no general issues for the Board to address at this time. It is

anticipated that the Board will receive an update once the new County Health

Officer is appointed. (McMillan)

Announced

 (3) 10:05 DISTRICT COUNCIL SESSION

 A. Announcement - The public hearing on the Rock

Spring Master Plan is scheduled for 6/13/17 at 7:30 pm (Michaelson)

Announced

 10:10 LEGISLATI VE SESSION Day #10

 (4) Introduction of Bills:

 A. Expedited Bill 12-17, Fire and Rescue Services -

Length of Service Awards Program for Volunteers - Amendments

(Drummer)

 Lead Sponsor: Council President at the request of the

County Executive

Introduced

 Public Hearing is scheduled for 6/13/17 at 1:30 pm.

64

 TUESDAY, MAY 2 , 2017

RES/ORD SUBJECT ACTION

 B. Expedited Bill 13-17, Taxation - Property Tax

Credit for Retired Military Services Members ï Eligibility (Mihill)

 Lead Sponsor: Councilmember Floreen

 Co-Sponsors: Councilmembers Berliner, Rice and

Katz

Introduced; NN

added as

co-sponsor

 Public Hearing is scheduled for 6/13/17 at 1:30 pm.

 C. Bill 14-17, Motor Vehicles and Traffic - Off-Street

Parking Regulations - Public Parking Facilities (Hamlin)

 Lead Sponsor: Council President at the request of

the County Executive

Introduced

 Public Hearing is scheduled for 6/13/17 at 1:30 pm.

 D. Expedited Bill 15-17, Silver Spring, Bethesda,

Wheaton and Montgomery Hills Parking Lot Districts - Areas Defined -

Tax Exemption (Hamlin)

 Lead Sponsor: Council President at the request of

the County Executive

Introduced

 Public Hearing is scheduled for 6/13/17 at 1:30 pm.

 (5) Call of Bill s for Final Reading:

 A. Expedited Bill 11-17, Retirement - Board of

Investment Trustees - Consolidated Retiree Health Benefit Trust Board

of Trustees - Powers and Duties - Montgomery County Group Trust

(Drummer)

Enacted (9y)

 GO Committee recommends enactment.

 B. Bill 39-16, Housing and Building Maintenance

Standards - Registration of Vacant Property (Mihill)

Enacted, as

amended (9y)

 PHED Committee recommends enactment with amendments.

 C. Bill 8-17, Executive Branch - Business Services

Center ï Established (Drummer)

Enacted (9y)

 PHED Committee recommends enactment with amendments..

 D. Bill 6-17, Technical Corrections (Mihill) Enacted with

amendments

(9y)

 (6) Miscellaneous Business:

18-798 A. Action - Resolution to extend expiration date until

December 31, 2017 for Bill 46-15, Human Rights and Civil Liberties -

Building Maintenance Worker - Minimum Work Week (Drummer)

Adopted (9y)

 (7) 11:00 COMMEMORATION - Asian American and Pacific

Islander Heritage Month (Healy)

Commemoration

 12:08 ADJOURN

65

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, May 3, 2017 - Tuesday, May 9, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Wednesday, May 3, 2017

HHS 9:30 AM - 3CCR

May 3 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å CIP: Libraries (continued) (Smith)

 (2) Å Health and Human Services (continued) (McMillan)

 Å PROPOSED CLOSED SESSION to consider matters that

concern the proposal for a business or industrial organization to locate,

expand, or remain in the State, pursuant to Maryland Code, General

Provisions Article §3-305 (a)(4). Topic is National Philharmonic grant.

(3rd Floor Council Conference Room) (Price/Drummer)

Held closed

session

 (3) Å NDA: Arts and Humanities Council (Price) Worksession

ED 2:00 PM - 7CHR

May 3 FY18 Operating Budget and CIP Amendments Worksession

 (3) Å MCPS - CIP amendments follow up (Levchenko)

 (2) Å Montgomery County Public Schools (continued) (Howard)

 (1) Å Montgomery College (continued) (Howard) Deleted

T&E 1:30 PM - 3CCR streaming live

May 3 (1) Å Supplemental appropriation and CIP amendment - DOT -

$1,802,000 for Resurfacing: Residential/Rural Roads (Orlin)

Recommended

approval with

amendments

 FY18 Operating Budget and CIP Amendments Worksession

 (2) Å General Services: Fleet Mgmt and NDA: Motor Pool Fund

(Farag)

 (3) Å General Services: Facilities (Price)

 (4) Å Utilities (Price)

 (5) Å Solid Waste (continued) (Levchenko)

 (6) Å Transportation (continued) (Orlin)

 (7) Å Discussion with WMATA Board members (Orlin) Discussion

 (8) Å Review - Veirs Mill Road Bus Rapid Transit (BRT) project

(Orlin)

Discussion

Thursday, May 4, 2017

GO/T&E 9:30 AM - 7CHR

May 4 FY18 Operating Budget and CIP Amendments

 (1) Å Bill 9-17, Fuel-Energy Tax - Exemptions ï Amendments

(Drummer)

Recommended

enactment with

amendments

66

 THURSDAY, MAY 4 , 2017

RES/ORD SUBJECT ACTION

GO 9:45 AM - 7CHR streaming live

May 4 FY18 Operating Budget and CIP Amendments

 (1) Å Bill 10-17, Recordation Tax - Rates - Amendments (Drummer) Worksession; to

be continued

 (2) Å Property tax options: amount, rate, and Income Tax Offset

Credit (Sesker)

Worksession

 (3) Å Follow up: Self insurance fund and NDA: Risk Management

(Sesker)

Worksession

 (4) Å NDAs: Working Families Income Supplement, State Property

Tax Services (Smith)

Worksession

 (5) Å CIP: General Government (continued) (Price) Worksession

 (7) Å County Executive (continued) (Arthur/Smith) Worksession

T&E 9:45 AM - 3CHR

May 4 FY18 Operating Budget and CIP Amendments Worksession

 (1) Å Rapid Transit System project - US 29 BRT (Orlin)

Tuesday, May 9, 2017

 9:30 INVOCATION - Reverend Anne Ellstad, Asbury

Methodist Village

Invocation

given

 9:35 PRESENTATIONS:

 A. Proclamation recognizing Regeneron Science Talent

Search finalists, by Councilmember Floreen

Proclamation

presented

 B. Proclamation recognizing the 30th anniversary of

JCA Heyman Interages Center, by Council President Berliner

Proclamation

presented

 9:45 GENERAL BUSINESS Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (1) B. Acknowledgement - Receipt of Petitions Acknowledged

petition

 (2) 9:50 CONSENT CALENDAR Approved (9y)

18-799 A. Introduction/Suspension of Rules/Action -

Resolution acknowledging the May 8, 2017, election returns from

Friendship Heights Village Council (Lauer)

Adopted

 Request to suspend Rules of Procedure (Rule 7c) to allow immediate action.

 B. Introduction - Supplemental appropriation to the

County Governmentôs FY17 Operating Budget, Department of

Transportation - $584,726 and Department of General Services -

$1,844,216 for Snow Removal/Wind and Rain Storm Cleanup (Source:

General Fund Undesignated Reserves) (Orlin)

Introduced

 Public Hearing/Action is scheduled for 5/16/17.

67

 MONDAY, MAY 9 , 2017

RES/ORD SUBJECT ACTION

 (3) 9:55 DISTRICT COUNCIL SESSION

 A. Announcement - The public hearing on the Rock

Spring Master Plan has been postponed to June 20, 2017 at 7:30 pm.

Announcement

 B. Announcement - A public hearing will be held on

Tuesday, June 13, 2017 at 7:30 pm on amendments to Zoning Text

Amendment 16-20, Overlay Zone - Bethesda

Announcement

 (4) 10:00 STATUS REPORT - Overview of revenues and

expenditures (Farber/Sesker)

Overview

 10:15 BUDGET CONSENT CALENDAR - FY18 Operating

Budget and FY17-22 CIP Amendments:

Approved (9y)

 Approval of the Consent Calendar adopts the Committee recommendations.

 (5) Å Community Use of Public Facilities ED (Yao)

(6) Å NDA: Montgomery Coalition for Adult English Literacy (Yao)

 (7) Å Infants and Toddlers, School Health Services, Linkages to

Learning, High School Wellness Center, Public Private Partnerships,

Childrenôs Opportunity Fund, and the Kennedy Cluster Project

HHS/ED (Yao)

 (8) Å NDA: Takoma Park Library Annual Payment HHS (Smith)

(9) Å NDA: Historical Activities (Smith)

(10) Å Libraries (Smith)

(11) Å Office of Human Rights (Arthur)

(12) Å NDA: Arts and Humanities Council (Price)
(excludes National Philharmonic which will be discussed on May 15)
(13) Å Cost Sharing - MCG, State Match Community Grants and Arts

Capital Grants (Price/Schaffer)

 (14) Å Cable Television and Communications Plan GO (Toregas)

(15) Å Department of Technology Services (Toregas)

(16) Å NDA: Device Client Management (Toregas)

(17) Å NDA: Telecommunications (Toregas)

(18) Å NDA: ITPCC (Toregas)

 (19) Å Board of Elections GO (Mihill)

(20) Å NDA: Public Elections Fund (Mihill)

(21) Å Risk Management and NDA for Risk Management (Sesker)

(22) Å CIP: General Government (Price)

(23) Å Debt Service (Smith)

(24) Å NDAs: Leases, Working Families Income Supplement, State

Property Tax Services, Grants to Municipalities, Future Grants,

Takoma Park Police Rebate, Municipal Tax Duplication (Smith)

68

 MONDAY, MAY 9 , 2017

RES/ORD SUBJECT ACTION

 (25) Å County Executive GO (Arthur)

(26) Å Inspector General (Arthur)

(27) Å Office of Management and Budget (Sesker)

(28) Å Office of Procurement (Price)

(29) Å Office of Legislative Oversight and Independent Audit NDA

(Cihlar)

(30) Å Council Office (Farber)

(31) Å NDA: Legislative Branch Communications Outreach (Farber)

 (32) Å NDA: Charter Review Commission GO (Hamlin)

(33) Å Office of Human Resources (Price)

(34) Å Community Engagement Cluster (Arthur)

(35) Å County Attorney (Arthur)

(36) Å Public Information Office (Arthur)

(37) Å MC 311 GO (Toregas)

(38) Å Merit System Protection Board (Arthur)

(39) Å Ethics Commission (Arthur)

(40) Å Intergovernmental Relations (Arthur)

(41) Å NDAs: County Associations; Public Technology, Inc.; Council

of Governments; Boards, Committees, Commissions; Inauguration and

Transition (Arthur)

 (42) Å Department of Permitting Services PHED (Zyontz)

(43) Å NDA: Conference Center (Smith)

(44) Å NDA: Conference and Visitor's Bureau (Smith)

(45) Å NDA: WorkSource Montgomery (Smith)

(46) Å NDA: MEDCO Grants for Incubator Network (Smith)

(47) Å NDA: Montgomery County Economic Development

Corporation (Smith)

(48) Å Office of Agriculture (Smith)

(49) Å Economic Development Fund (Smith)

(50) Å Urban Districts (Sesker)

(51) Å Board of Appeals (Arthur)

(52) Å Office of Zoning and Administrative Hearings (Arthur)

 (53) Å MNCPPC - Central Administrative Services PHED

(Michaelson/Sesker)

(54) Å NDA: Housing Opportunities Commission (McMillan)

(55) Å Department of Housing and Community Affairs (McMillan)

(55.1) Å CIP: Community Development (McMillan)

(56) Å Recreation (Yao)

(57) Å Revenue Authority CIP (Zyontz)

 (58) Å Housing First PHED/HHS (McMillan)

69

 MONDAY, MAY 9 , 2017

RES/ORD SUBJECT ACTION

 (59) Å Police Department PS (Farag)

(60) Å Fire and Rescue Service (Farag)

(61) Å Correction and Rehabilitation (Farag)

(62) Å NDA: Prisoner Services (Farag)

(63) Å Circuit Court (Farag)

(64) Å State's Attorney (Farag)

(65) Å Sheriff (Farag)

(66) Å Emergency Management and Homeland Security (Levchenko)

(67) Å Liquor Control (Howard)

 (68) Å Environmental Protection T&E (Levchenko)

(69) Å Solid Waste Services and Solid Waste Service Charges

(Levchenko)

(70) Å CIP: Conservation of Natural Resources (includes an FY17

amendment) (Levchenko)

(71) Å General Services: Fleet Mgmt and NDA: Motor Pool Fund

(Farag)

(72) Å General Services: Facilities (Price)

(73) Å Utilities (Price)

 * * * End of Budget Consent Calendar * * *

 10:30 WORKSESSION - FY18 Operating Budget and

FY17-22 CIP Amendments

 (74) Å Montgomery College ED (Howard) Worksession

 (75) Å Washington Suburban Sanitary Commission T&E

(Levchenko)

Worksession

 (76) Å Health and Human Services HHS (McMillan/Yao) Worksession

 12:30 RECESS

18-800 (77) 1:30 PUBLIC HEARIN G/ACTION - Supplemental

appropriation to the County Governmentôs FY17 Operating Budget,

Department of Housing and Community Affairs - $1,600,000 for

HOME Investment Partnerships (HOME) Program (Source: Federal

Grant/HOME Program) (McMillan)

PH held;

record closed;

Adopted (9y)

 PHED Committee recommends approval.

18-801 (78) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to the County Governmentôs FY17 Operating Budget,

Department of Health and Human Services, $1,981,923 for Ryan White

B - Health Support Services Grant (Source: State Grant) (McMillan)

PH held;

record closed;

Adopted (9y)

 HHS Committee recommends approval.

70

 MONDAY, MAY 9 , 2017

RES/ORD SUBJECT ACTION

 1:40 WORKSESSION - FY18 Operating Budget and

FY17-22 CIP Amendments

 (79) Å Transportation and related NDAs T&E (Orlin) Worksession

 (80) Å Rapid Transit System project - US 29 BRT (Orlin) Deferred

 2:25 ADJOURN

71

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, May 10, 2017 - Tuesday, May 16, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Thursday, May 11, 2017

 (1) 9:30 INTERVIEWS - Montgomery County Planning Board

Applicants (Lauer)

Interviews

conducted

 11:30 ADJOURN

 (1) 3:00 MEETING with Prince Georgeôs County Council

regarding Bi-County Budgets (Farber)

Held meeting

 (Montgomery County hosting at WSSC Headquarters in Laurel)

Monday, May 15, 2017

 9:30 PRESENTATIONS - Proclamation recognizing the

work of House with a Heart Senior Pet Sanctuary, by Councilmember

Leventhal

Proclamation

presented

 9:40 WORKSESSION - FY18 Operating Budget and

FY17-22 CIP Amendments

Worksession

 (1) Å Finance - General Fund GO (Sesker)

 (2) Å MNCPPC - Parks and Planning PHED (Michaelson/Sesker)

 (3) Å Office of Consumer Protection PS (Farag)

 Å PROPOSED CLOSED SESSION to consider matters that

concern the proposal for a business or industrial organization to locate,

expand, or remain in the State, pursuant to Maryland Code, General

Provisions Article §3-305 (a)(4). Topic is National Philharmonic grant.

(3rd Floor Council Conference Room) (Price/Drummer)

Closed Session

held

 (4) Å NDA: Arts and Humanities Council: National Philharmonic

HHS (Price)

Deferred to

afternoon

 12:00 RECESS

 1:30 WORKSESSION - FY18 Operating Budget and

FY17-22 CIP Amendments

Worksession

 (5) Å Montgomery County Public Schools ED (Howard)

 (6) Å CIP: Rapid Transit System project - US 29 BRT T&E (Orlin)

 (7) Å MetroExtra service (Orlin)

 (4) Å NDA: Arts and Humanities Council: National Philharmonic

HHS (Price)

 3:30 ADJOURN

72

 TUESDAY, MAY 16, 2017

RES/ORD SUBJECT ACTION

 9:30 INVOCATION - Reverend Rebekah Montgomery,

Unitarian Universalist Congregation at Rockville

Invocation

given

 9:35 PRESENTATIONS:

 A. Proclamation recognizing Bob Milloy, retired High

School Football Coach, by Councilmember Katz

Proclamation

presented

 B. Proclamation recognizing Historical Preservation

Month, by Councilmember Riemer

Proclamation

presented

 9:50 GENERAL BUSINESS (Lauer)

 A. Announcements - Agenda and Calendar Changes: Announced

changes

 (1) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: April 25 and May 2,

2017

Approved (9y)

 (2) 9:55 CONSENT CALENDAR Approved (9y)

 A. Introduction - Amendments to Ten-Year

Comprehensive Water Supply and Sewerage Systems Plan: Creation

of the South Overlea Drive Special Sewer Service Area and associated

category changes (Levchenko)

Introduced

 Public hearing is scheduled for 6/27/17 at 7:30 pm.

 B. Introduction - Special Appropriation to the FY17

Capital Budget and amendment to the FY17-22 Capital Improvements

Program (CIP), Montgomery County Public Schools - $1,305,772 for

Technology Modernization Project (Source: Federal E-rate

Reimbursement) (Howard)

Introduced

 Public Hearing/Action is scheduled for 6/13/17 at 1:30 pm.

 C. Introduction - Supplemental appropriation to the

County Governmentôs FY17 Capital Budget and amendment to the

FY17-22 CIP, Department of General Services - $3,100,000 for Silver

Spring Transit Center (Source: Current Revenue General and GO

Bonds) (Orlin)

Introduced

 Public Hearing is scheduled for 6/13/17 at 1:30 pm.

 D. Introduction - Resolution to identify the

recommended alternative for the Veirs Mill Road Bus Rapid Transit

project (Orlin)

Introduced

 Action is tentatively scheduled for 6/13/17.

 E. Introduction - Resolution to re-establish the

Montgomery County Airpark Liaison Committee (Zyontz)

Introduced

 Action is tentatively scheduled for 6/13/17.

73

 TUESDAY, MAY 16, 2017

RES/ORD SUBJECT ACTION

18-802 F. Action - Resolution to authorize grant application

request for Annual Transportation Plan and other transit grants (Orlin)

Adopted

18-803 G. Action - Resolution to approve WSSC System

Development Charge (Levchenko)

Adopted

 H. Action - Amendment to the minimum

wage/seasonal salary schedule approved on April 25, 2017, to correct

effective date (Howard)

Approved

 I. Action - Amendment to the Deputy Sheriff

management salary schedule approved on April 25, 2017, to reflect

corrected salary range (Howard)

Approved

 10:00 LEGISLATIVE SESSION Day #16

 (3) Introduction of Bills:

 A. Expedited Bill 16-17, Swimming Pools - Lifeguards

ï Amendments (Mihill)

 Lead Sponsor: Councilmember Katz

 Co-Sponsors: Councilmembers Floreen, Elrich, and

Berliner

Introduced

 Public Hearing is scheduled for 6/20/17 at 1:30 pm.

 B. Expedited Bill 17-17, Landlord-Tenant Relations -

Duties of Director - Licensing of Rental Housing - Fees (Hamlin)

 Lead Sponsor: Councilmember Berliner and Elrich

Introduced

 Public Hearing is scheduled for 6/13/17 at 1:30 pm.

 (4) Call of Bills for Final Reading:

 A. Bill 9-17, Fuel-Energy Tax - Exemptions ï

Amendments (Drummer)

Enacted (9y)

 GO/T&E Committee recommends enactment with amendments.

 (4.1) 10:05 DISTRICT COUNCIL SESSION

 A. Introduction - Zoning Text Amendment 17-02,

Overlay Zone - Regional Shopping Center (Zyontz)

Introduced

 Public Hearing is scheduled for 6/20/17 at 7:30 pm.

18-804 (5) 10:10 ACTION - Resolution concerning Environmental,

Social, and Governance Investment Policy Guidelines and Fossil Fuel

Company Investments of the Employeesô Retirement System and the

Consolidated Retiree Health Benefits Trust (Gibson)

Adopted, as

amended

(8y; NF no)

74

 TUESDAY, MAY 16, 2017

RES/ORD SUBJECT ACTION

 10:15 WORKSESSION - FY18 Operating Budget and

FY17-22 CIP Amendments

Worksession

 (6) Å NDA: Community Grants: County Council (Schaffer)

 (7) Å NDA: Community Grants: County Executive (Schaffer)

 11:00 PROPOSED CLOSED SESSION to discuss

appointment, employment, assignment, promotion, discipline,

demotion, compensation, removal, resignation, or performance

evaluation of appointees, employees, or officials over whom it has

jurisdiction, pursuant to Maryland Code, General Provisions Article,

§3-305 (a)(1)(i). Topic is Planning Board appointment. (3rd floor

Council Conference Room) (Lauer/Drummer)

Closed Session

held

 11:30 RECESS

 (8) 1:30 PUBLIC HEARING - Supplemental appropriation to

the FY17 Capital Budget and amendment to the FY17-22 Capital

Improvements Program, Department of Transportation - $1,802,000 for

Resurfacing: Residential/Rural Roads (Source: GO Bonds) (Orlin)

PH held; record

open until COB

5/16/17

 Action is tentatively scheduled for 5/18/17.

 (9) 1:30 PUBLIC HEARING - County Executiveôs April 24,

2017 proposed amendments to the FY18 Operating and Capital

Budgets and FY17-22 Capital Improvements Program; FY18 Capital

Budget and FY17-22 CIP amendments for Montgomery College; and

an amendment to County Government Facility Planning to add funding

to study a new Bethesda CBD recreation center (Orlin)

PH held; record

open until COB

5/16/17

18-805 (10) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to the County Governmentôs FY17 Operating Budget and

amendment to Resolution 18-506, Section G, FY17 Designation of

Entities for Non-Competitive Award Status, $100,000 for WorkSource

Montgomery Non-Departmental Account (NDA) (Source: General

Fund Undesignated Reserves) (Smith)

PH held;

record closed;

Adopted (9y)

Approved in the

amount of

$250,000

18-806 (11) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to the County Governmentôs FY17 Operating Budget,

Department of Transportation - $584,726 and Department of General

Services - $1,844,216 for Snow Removal/Wind and Rain Storm

Cleanup (Source: General Fund Undesignated Reserves) (Orlin)

PH held;

record closed;

Adopted (9y)

Approved with

a reduction of

$150,000 for

DGS to

$1,829,216

18-807 (12) 1:30 PUBLIC HEARING/ACTION - Resolution to

approve a Mutual Aid Agreement with City of Gaithersburg (Mihill)

PH held;

record closed;

Adopted (9y)

75

 TUESDAY, MA Y 16, 2017

RES/ORD SUBJECT ACTION

 WORKSESSION - FY18 Operating Budget and

FY17-22 CIP Amendments

 Å Deferred Items, if necessary

 ADJOURN

 7:30 POSTPONED - PUBLIC HEARING - Resolution to

approve the 2017-2026 Ten-Year Comprehensive Water Supply and

Sewerage Systems Plan (Levchenko)

Public hearing

postponed to

6/13/17 @

1:30pm

 Public hearing is rescheduled for 6/13/17 at 1:30 pm.

76

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, May 17, 2017 - Thursday, May 18, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Wednesday, May 17, 2017

 (1) 9:30 STATUS REPORT - Overview of FY18 revenues and

expenditures (Farber/Sesker)

Received report

 9:45 WORKSESSION/ACTION on the following:

 (2) Å Property tax options: amount, rate, and Income Tax Offset

Credit (Sesker)

Approved (9y)

 GO Committee recommends approval.

 ACTION on the following:

18-808 (3) Å Resolution to approve FY18 Transportation Fees, Charges,

and Fares (Orlin)

Adopted

w/amendments

(9y)
 T&E Committee recommends approval with amendments.

18-809 (4) Å Resolution to establish FY18 Solid Waste Service Charges

(Levchenko)

Adopted (9y)

 T&E Committee recommends approval.

18-810 (5) Å Resolution to establish FY18 Water Quality Protection

Charge (Levchenko)

Adopted (9y)

 T&E Committee recommends approval.

18-811 (6) Å Executive Regulation 3-17, System Benefit Charges -

Residential Waste Estimates (Levchenko)

Adopted (9y)

 ADJOURN

Thursday, May 18, 2017

 9:30 WORKSESSION - FY18 Operating and FY17-22

CIP Amendments

 (1) A. Capital Budget Wrap-Up and CIP Reconciliation (Orlin) Worksession;

straw vote (9y)

 (2) B. Council Reconciliation Items for Capital and Operating Budgets

(Farber)

Worksession;

straw vote (9y)

77

 THURSDAY, MAY 18, 2017

RES/ORD SUBJECT ACTION

 (3) 10:00 CONSENT CALENDAR

18-812 A. Action - Supplemental appropriation to the County

Governmentôs FY17 Capital Budget and amendment to the FY17-22

CIP, DOT - $800,000 for Dennis Avenue Bridge Replacement (Source:

GO Bonds) (Orlin)

Adopted (9y)

 T&E Committee recommends approval with amendments.

18-813 B. Action - Supplemental appropriation to the County

Governmentôs FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program, Department of Transportation -

$1,802,000 for Resurfacing: Residential/Rural Roads (Source: GO

Bonds) (Orlin)

Adopted (9y)

 T&E Committee recommends approval with amendments.

 ADJOURN

78

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, May 19, 2017 - Thursday, May 25, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Thursday, May 25, 2017

 9:30 PRESENTATIONS - Proclamation recognizing

Jennifer Lowndes, finalist for Washington Post Principal of the Year,

by Councilmember Riemer

Proclamation

presented

 9:35 ACTION - Approval Resolutions for the FY18 Capital

Budget and amendments to FY17-22 Capital Improvements Program:

Items 1-9

adopted en bloc

(9y)

18-814 1) County Government (Orlin) Adopted

18-815 2) Montgomery County Public Schools (Levchenko/Howard) Adopted

18-816 3) Montgomery College (Howard) Adopted

18-817 4) Maryland-National Capital Park and Planning Commission

(Michaelson)

Adopted

18-818 5) Revenue Authority (Zyontz) Adopted

18-819 6) Housing Opportunities Commission (McMillan) Adopted

18-820 7) Aggregate Capital Budget for County General Obligation Bonds-

Spending Affordability Guidelines (Orlin)

Adopted

18-821 8) Aggregate Capital Budget for Park and Planning Bonds- Spending

Affordability Guidelines (Orlin)

Adopted

18-822 9) FY18 State Participation (Orlin) Adopted

 ACTION - Approval Resolutions for FY18 Operating Budget: Items 10-15

adopted en bloc

(9y)

18-823 10) County Government (McMillan/Sesker) Adopted

18-824 11) Montgomery County Public Schools (Howard) Adopted

18-825 12) Montgomery College (Howard) Adopted

18-826 13) Maryland-National Capital Park and Planning Commission

(Michaelson)

Adopted

18-827 14) Administrative Expense Budget of the Washington Suburban

Transit Commission (Orlin)

Adopted

18-828 15) Aggregate Operating Budget- Spending Affordability Guidelines

(McMillan)

Adopted

 ACTION - Resolutions to Approve: Items 16-21

adopted en bloc

(9y)

18-829 16) WSSC - FY18-23 Capital Improvements Program (Levchenko) Adopted

18-830 17) WSSC - FY18 Capital and Operating Budgets (Levchenko) Adopted

18-831 18) County Cable Communications Plan (Toregas) Adopted

18-832 19) Resolution to establish the FY18 Property Tax Rates (Sesker) Adopted

18-833 20) Resolution to authorize the substitution of Current Revenue for

General Obligation Bonds in FY18 (Orlin)

Adopted

18-834 21) Resolution to set amount of Property Tax Credit for Income Tax

Offset (Sesker)

Adopted

79

 THURSDAY, MAY 25, 2017

RES/ORD SUBJECT ACTION

 10:00 DISTRICT COUNCIL SESSION

18-835 (22) A. Action - Bethesda Downtown Sector Plan (Michaelson/Orlin) Adopted (8y;

ME no)

18-836 (23) 10:20 ACTION - Appointment to Montgomery County Planning

Board (Lauer)

Adopted (8y;

GL no)

 10:30 ADJOURN

80

COUNCIL and COMMITTEE SESSION SUMMARY

Monday, June 12, 2017 - Tuesday, June 13, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Monday, June 12, 2017

PHED 2:00 PM - 7CHR

Jun 12 (1) Å Executive Regulation 21-15AM, Adoption of the 2012

International Green Construction Code (IGCC) (Zyontz)

Worksession

 (2) Å ZTA 16-17, Height Encroachments ï Townhouses (Zyontz) Recommended

disapproval

Tuesday, June 13, 2017

 9:30 INVOCATION - Reverend Elizabeth Baird, Unitarian

Rockville Christian Church

Invocation

given

 9:35 PRESENTATION

 A. Proclamation recognizing the recipients of the

DesignX Award, by Councilmember Floreen

Proclamation

presented

 B. Proclamation recognizing Chesapeake Bay

Awareness Week, by Councilmember Rice

Proclamation

presented

 9:45 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (1) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: May 9, 2017 Approved (9y)

 (2) 9:50 CONSENT CALENDAR Approved (9y)

 A. Receipt and Release - Office of Legislative

Oversight Report 2017-9, Montgomery College Metrics, FY 2017

(Bonner-Tompkins/Scruggs)

Received and

released

 ED Committee worksession tentatively scheduled for 6/26/17.

 B. Receipt and Release - Office of Legislative

Oversight Report 2017-10, Strategies to Address Public School

Capacity Constraints (Trombka/Scruggs)

Received and

released

 ED Committee worksession tentatively scheduled for 6/27/17.

18-837 C. Action - Reappointment of Inspector General:

Edward Blansitt (Lauer)

Adopted

18-838 D. Action - Resolution to re-establish the Montgomery

County Airpark Liaison Committee (Zyontz)

Adopted

18-839 E. Action - Confirmation of County Executive

appointments to the Citizens Review Panel for Children: Ronna Cook,

Laura Coyle, Michelle Maxberry, Deanna McCray-James, Pamela

Littlewood, Marice McCoy-Roth (Lauer)

Adopted

81

 TUESDAY, JUNE 13, 2017

RES/ORD SUBJECT ACTION

18-840 F. Action - Confirmation of County Executive

appointments to the Advisory Committee on Consumer Protection:

Sidney Green, Nicholas Jackson, Jane Merkin (Lauer)

Adopted

18-841 G. Action - Confirmation of County Executive

appointment to the Friendship Heights Transportation Management

District Advisory Committee: Manuel Ochoa (Lauer)

Adopted

18-842 H. Action - Confirmation of County Executive

appointment to the Commission on Juvenile Justice: Jennifer

Littlejohn (Lauer)

Adopted

18-843 I. Action - Confirmation of County Executive

nominations for Property Tax Assessment Appeals Board - Regular

member: George Smithwick, Suzanne Weiss, Theodore Seale (Lauer)

Adopted

 J. Introduction - Resolution to reaffirm Montgomery

Countyôs commitment to meeting the environmental goals of the Paris

Climate Agreement (Vitale)

Introduced

 Action is tentatively scheduled for 6/20/17.

 (3) 9:55 DISTRICT COUNCIL SESSION

 A. Introduction - Zoning Text Amendment 17-03,

Accessory Residential Uses - Short-term Rentals (Zyontz)

 Lead Sponsor: Council President at the request of

the Planning Board

Introduced

 Public Hearing is scheduled for 7/18/17 at 7:30 pm.

18-844 (4) 10:00 ACTION - Resolution to identify the preferred

alternative for the Veirs Mill Road Bus Rapid Transit (BRT) project

(Orlin)

Adopted (9y)

 T&E Committee recommends approval.

 (5) 11:00 MEETING with County Executiveôs appointees to

Montgomery County Economic Development Corporation (3rd floor

Council Hearing Room) (Smith)

Discussion

 11:58 RECESS

 (6) 1:30 PUBLIC HEARING - Resolution to approve the 2017-

2026 Ten-Year Comprehensive Water Supply and Sewerage Systems

Plan (Levchenko/Mihill)

PH held; record

open until COB

6/19/17 (TH ta)
 This hearing had been scheduled for May 16, 2017 but was postponed.

 T&E Committee worksession tentatively scheduled for 6/22/17.

82

 TUESDAY, JUNE 13, 2017

RES/ORD SUBJECT ACTION

 (7) 1:30 PUBLIC HEARING - Expedited Bill 13-17, Taxation

- Property Tax Credit for Retired Military Services Members ï

Eligibility (Mihill)

PH held; record

open until COB

6/19/17 (TH ta)
 GO Committee worksession tentatively scheduled for 6/22/17.

 (8) 1:30 PUBLIC HEARING - Bill 14-17, Motor Vehicles and

Traffic - Off-Street Parking Regulations - Public Parking Facilities

(Hamlin)

PH held; record

open until COB

6/19/17 (TH ta)
 T&E Committee worksession tentatively scheduled for 6/22/17.

 (9) 1:30 PUBLIC HEARING - Expedited Bill 15-17, Silver

Spring, Bethesda, Wheaton and Montgomery Hills Parking Lot

Districts - Areas Defined - Tax Exemption (Hamlin)

PH held; record

open until COB

6/19/17 (TH ta)
 T&E Committee worksession tentatively scheduled for 6/22/17.

 (10) 1:30 PUBLIC HEARING - Supplemental appropriation to

the County Governmentôs FY17 Capital Budget and amendment to the

FY17-22 Capital Improvements Program, Department of General

Services - $3,100,000 for Silver Spring Transit Center (Source:

Current Revenue General and GO Bonds) (Orlin)

PH held; record

open until COB

6/14/17 (TH ta)

 No further action is anticipated at this time since the court case has been settled.

 (11) 1:30 PUBLIC HEARING - Expedited Bill 17-17,

Landlord-Tenant Relations - Duties of Director - Licensing of Rental

Housing ï Fees (Hamlin)

PH held; record

open until COB

6/15/17 (TH ta)
 Action is tentatively scheduled for 6/20/17.

 (12) 1:30 PUBLIC HEARING - Expedited Bill 12-17, Fire and

Rescue Services - Length of Service Awards Program for Volunteers ï

Amendments (Drummer)

PH held; (TH

ta)

 Action is tentatively scheduled immediately following the hearing.

18-845 (13) 1:30 PUBLIC HEARING/ACTION - Special appropriation

to the FY17 Capital Budget and amendment to the FY17-22 Capital

Improvements Program, Montgomery County Public Schools (MCPS)

- $1,305,772 for Technology Modernization Project (Source: Federal

E-rate Reimbursement) (Howard)

PH held;

record closed;

Adopted (8y;

TH ta)

83

 TUESDAY, JUNE 13, 2017

RES/ORD SUBJECT ACTION

 2:15 LEGISLATIVE SESSION Day #13

 (14) Introduction of Bills:

 A. Expedited Bill 18-17, Special Capital

Improvements Project - South County Regional Recreation and

Aquatic Center (Orlin)

 Lead Sponsor: Council President at the request of

the County Executive

Introduced

 Public Hearing/Action is scheduled for 6/20/17 at 1:30 pm.

 B. Bill 19-17, Buildings - Energy Efficiency and

Environmental Design ï Repeal (Zyontz)

 Lead Sponsor: Council President at the request of

the County Executive

Introduced

 Public Hearing is scheduled for 6/27/17 at 1:30 pm.

 Note: At the 6/27/17 hearing comments will also be accepted on Executive

Regulation 21-15AM, Adoption of the 2012 International Green Construction Code

(IGCC)

 C. Expedited Bill 20-17, Taxicabs ï Licenses

(Hamlin)

 Lead Sponsor: Councilmember Berliner

Introduced

 Public Hearing is scheduled for 6/27/17 at 1:30 pm.

 (15) Call of Bills for Final Reading:

 A. Expedited Bill 12-17, Fire and Rescue Services -

Length of Service Awards Program for Volunteers - Amendments

(Drummer)

Enacted, as

amended (8y;

TH ta)

 2:45 ADJOURN

 (16) 7:30 PUBLIC HEARING - Zoning Text Amendment 16-20,

Overlay Zone ï Bethesda (Zyontz)

PH held; record

open until COB

6/16/17
 PHED Committee worksession tentatively scheduled for 6/19/17.

 7:30 POSTPONED: PUBLIC HEARING - Rock Spring

Master Plan (Michaelson)

Public hearing

postponed to

6/20/17 @

7:30pm
 This public hearing has been postponed to 6/20/17 at 7:30 pm.

84

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, June 14, 2017 - Tuesday, June 20, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Monday, June 19, 2017

PS 9:30 AM - 7CHR

Jun 19 (1) Å Police and Fire Departments - Recruitment and diversity

initiatives (Farag)

Discussion

PHED 2:00 PM - 7CHR

Jun 19 (1) Å ZTA 16-20, Overlay Zone ï Bethesda (Zyontz) Worksession

ED 2:00 PM - 3CCR streaming live

Jun 19 (1) Å Executive Regulation 25-16, Administration - Office of

Community Use of Public Facilities - Vulnerable Youth and Low-

Income Persons (Yao)

Recommended

approval if

amended as

discussed

Tuesday, June 20, 2017

 9:30 INVOCATION - Reverend Dr. Migual Balderas,

Millian Memorial United Methodist Church

Invocation

given

 9:35 PRESENTATIONS - Proclamation recognizing ñI,

Too, Am B-CCò video to confront racism, by Councilmember Navarro

Proclamation

presented

 9:50 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (1) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: May 11, 15, 16, 17

and 18, 2017

Approved (9y)

 Approval of Closed Session Minutes: May

15 and 16, 2017

Approved (9y)

 (2) 9:55 CONSENT CALENDAR Approved (9y)

 A. Introduction - Resolution to approve the Tax

Supported Fiscal Plan Summary for FY18-23 Public Services Program

(Sesker)

Introduced

 GO Committee worksession tentatively scheduled for 6/22/17.

85

 TUESDAY, JUNE 20, 2017

RES/ORD SUBJECT ACTION

 B. Receipt and Release - Office of Legislative

Oversight Report 2017-11, Prescription Opioids: Prescriber Education

and the Maryland Prescription Drug Monitoring Program (Latham and

Carrizosa)

Received and

released

 HHS Committee worksession tentatively scheduled for 7/10/17.

18-846

 C. Action - Action - Resolution to reaffirm

Montgomery Countyôs commitment to meeting the environmental

goals of the Paris Climate Agreement (Vitale)

Adopted

18-847

 D. Action - Resolution to extend time until December

31, 2017 for Council action on Executive Regulation 21-15AM,

Adoption of the 2012 International Green Construction Code (IGCC)

(Zyontz)

Adopted

18-848

 E. Action - Resolution to approve an abandonment of

portions of Bradford Road, Norbeck Avenue and Coolidge Avenue in

Bradfordôs Rest and Norbeck Overlook Subdivisions in Olney

(Arthur)

Adopted

18-849 F. Action - Confirmation of County Executive

appointments to the Montgomery County Economic Development

Corporation Board: James Brady, Terry Forde, Ronald Paul, Sanjay

Rai, Carmen Larsen (Lauer)

Adopted

 (3) 10:00 DISCUSSION - Innovation Economy (Smith/Toregas) Discussion

 11:00 PROPOSED CLOSED SESSION to consider matters

that concern the proposal for a business or industrial organization to

locate, expand, or remain in the State, pursuant to Maryland Code,

General Provisions Article §3-305 (b)(4). Topic is retention of certain

businesses in the County. (3rd Floor Council Conference Room)

 (Smith/Drummer)

Held closed

session

 12:07 RECESS

 (4) 1:30 PUBLIC HEARING - Expedited Bill 16-17,

Swimming Pools - Lifeguards ï Amendments (Mihill)

PH held; record

open until COB

6/22/17
 HHS Committee worksession tentatively scheduled for 6/26/17.

 (5) 1:30 PUBLIC HEARING - Expedited Bill 18-17, Special

Capital Improvements Project - South County Regional Recreation and

Aquatic Center (Orlin)

PH held

 Action is tentatively scheduled following the hearing.

 1:50 LEGISLATIVE SESSIO N Day #14

86

 TUESDAY, JUNE 20, 2017

RES/ORD SUBJECT ACTION

 (6) Introduction of Bills:

 A. Bill 21-17, Animal Control - Municipal Dog

Exercise Area (Mihill)

 Lead Sponsor: Councilmember Katz

 Co-Sponsors: Councilmembers Berliner and Rice

Introduced

 Public Hearing is scheduled for 7/11/17 at 1:30 pm.

 (7) Call of Bills for Final Reading:

 A. Expedited Bill 18-17, Special Capital

Improvements Project - South County Regional Recreation and

Aquatic Center (Orlin)

Enacted (8y;

GL ta)

 B. Expedited Bill 17-17, Landlord-Tenant Relations -

Duties of Director - Licensing of Rental Housing - Fees (Hamlin)

Enacted (9y);

TH added as co-

sponsor

 (8) 2:00 DISTRICT COUNCIL SESSION

 A. Announcement - The public hearing on the

Bethesda Downtown Master Plan Sectional Map Amendment is

scheduled for 7/25/17 at 7:30 pm (Michaelson)

Announcement

 (9) 2:05 OVERVIEW - Rock Spring Master Plan (Michaelson) Overview

 This meeting will be televised live on CCM Channels Comcast 6, RCN 6, and

Verizon 30; repeated on 6/23/17 at 9 pm

 3:17 ADJOURN

 (9) 7:30 PUBLIC HEARINGS on the following:

 - Rock Spring Master Plan (Michaelson) PH held; record

open until COB

6/28/17 (TH ta)

 - ZTA 17-02, Overlay Zone - Regional Shopping

Center (Zyontz)

PH held; record

open until COB

6/28/17 (TH ta)
 PHED Committee worksession tentatively scheduled for 7/10/17.

87

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, June 21, 2017 - Tuesday, June 27, 2017

This summary is not intended to be the official record of the Council ï

Official minutes are available below this summary.

Thursday, June 22, 2017

T&E 9:30 AM - 7CHR streaming live

Jun 22 (1) Å Expedited Bill 15-17, Silver Spring, Bethesda, Wheaton and

Montgomery Hills Parking Lot Districts - Areas Defined - Tax

Exemption (Hamlin)

Recommended

enactment with

amendments

 (2) Å MDOT transportation priority letter (Orlin) Recommended

approval

 (3) Å OLO Report 2017-5, Life-Cycle Regulation of On-Site

Wastewater Treatment Systems (Trombka)

Briefing

 (4) Å Resolution to approve the 2017-2026 Ten-Year Comprehensive

Water Supply and Sewerage Systems Plan (Levchenko)

Worksession

GO 9:30 AM - 3CCR

Jun 22 (1) Å Resolution to approve the Tax Supported Fiscal Plan Summary

for FY18-23 Public Services Program (Sesker)

Recommended

approval

 (2) Å Bill 10-17, Recordation Tax - Rates - Amendments (continued)

(Drummer)

Worksession; to

be continued

 (3) Å Update - public financing for 2018 election cycle (Drummer) Discussion

 (4) Å Expedited Bill 13-17, Taxation - Property Tax Credit for Retired

Military Services Members - Eligibility (Mihill)

Recommended

enactment

AUDIT 2:00 PM - 7CHR

Jun 22 GO Committee; Council President and Vice President ex-officio voting

members

 (1) Å Update - Inspector General (DeFazio) Update

 (2) Å Update - Office of Internal Audit (DeFazio) Update

Monday, June 26, 2017

PHED 2:00 PM - 7CHR

Jun 26 (1) Å ZTA 16-20, Overlay Zone - Bethesda (continued) (Zyontz) Recommended

approval with

amendments

ED 2:00 PM - 3CCR streaming live

Jun 26 (1) Å OLO Report 2017-9, Montgomery College Metrics (Bonner-

Tompkins/Scruggs)

Discussion

 (2) Å IG Report 17-007, Oversight of the Montgomery College

Presidentôs Expenses (Howard)

Discussion

Tuesday, June 27, 2017

 9:30 INVOCATION - Reverend Dr. Kathryn Tarwater

Woodrow, Faith United Methodist Church

Invocation

given

 9:35 PRESENTATION - Proclamation recognizing Parks

and Recreation Month, by Council President Berliner

Proclamation

presented

88

 TUESDAY, JUNE 27, 2017

RES/ORD SUBJECT ACTION

 9:45 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (.5) The Council is seeking applicants for the Airpark

Liaison Committee

Announced

 Application deadline is July 19, 2017, at 5 pm.

 (.6) The Council is seeking applicants for the County

Board of Appeals

Announced

 Application deadline is July 19, 2017, at 5 pm.

 (1) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: May 25, June 12 and

13, 2017

Approved (9y)

 (2) 9:50 CONSENT CALENDAR Approved (9y)

 A. Introduction - Special appropriation to the County

Governmentôs FY18 Capital Budget and amendment to the FY17-22

Capital Improvements Program, Arts and Humanities - $50,000 for

additional funding for Public Arts Trust. (Source: Current Revenue)

(Price)

Introduced

 Public Hearing/Action is scheduled for 7/18/17 at 1:30 pm.

 B. Receipt and Release - Office of Legislative

Oversight Report 2017-8, Student Loan Refinancing Authority

(DeFazio)

Received and

released

 ED/GO Committee worksession tentatively scheduled for 7/20/17.

18-850 C. Action - Supplemental appropriation to the County

Governmentôs FY17 Capital Budget and amendment to the FY17-22

Capital Improvements Program, Department of General Services -

$3,100,000 for Silver Spring Transit Center (Source: Current Revenue

General and GO Bonds) (Orlin)

Adopted

18-851 D. Action - Executive Regulation 25-16AM,

Administration - Office of Community Use of Public Facilities -

Vulnerable Youth and Low-Income Persons (Yao)

Adopted

 ED Committee recommends approval if amended.

18-852 E. Action - Executive Regulation 11-17, Schedule of

Fees for Permits, Licenses and Certification (Zyontz)

Adopted

89

 TUESDAY, JUNE 27, 2017

RES/ORD SUBJECT ACTION

18-853 F. Action - Resolution to amend Resolution 18-823,

Section G, FY18 Designation of Entities for Non-Competitive Award

Status: The ARC of Montgomery County, Inc., WorkSource

Montgomery, Inc., Center for Adoption Support and Education, Inc.,

Interfaith Works, Inc., Manna Food Center, Inc., and Montgomery

County Coalition for the Homeless, Inc. (McMillan)

Adopted

18-854 G. Action - Confirmation of County Executive

appointments to the Criminal Justice Coordinating Commission:

Carole Brown, Sorell Schwartz, Marlene Beckman, Jennie Simpson,

Estaban Soto, Paul Tiao, Marylin Pierre (Lauer)

Adopted

18-855 H. Action - Confirmation of County Executive

appointment to the Early Childhood Coordinating Council: JoAnn

Barnes (Lauer)

Adopted

18-856 I. Action - Confirmation of County Executive

appointments to the Board of Electrical Examiners: Ngoc (Tommy)

Le, Yen-Ming Chen (Lauer)

Adopted

18-857 J. Action - Confirmation of County Executive

appointments to the Firearm Safety Committee: Brandi Cross, Suzy

Floyd, Jesse-Thomas Lim (Lauer)

Adopted

18-858 K. Action - Confirmation of County Executive

appointments to the Board of Investment Trustees and the Consolidated

Retiree Health Benefits Trust Board of Trustees: David Locke, George

Willie, Diane Wurdeman (Lauer)

Adopted

18-859 L. Action - Confirmation of County Executive

appointments to the Mental Health Advisory Committee: Tali Elitzur,

Michelle Grigsby-Hackett, Garrett Mannchen, Susan Smith, Jeannette

Bjorklund, Celia Serkin, David Myles (Lauer)

Adopted

18-860 M. Action - Confirmation of County Executive

appointments to the Mid-County Citizens Advisory Board: Jobe

Solomon, Ursula Wright (Lauer)

Adopted

18-861 N. Action - Confirmation of County Executive

appointments to the Pedestrian, Bicycle and Traffic Safety Advisory

Committee: H. Leon Langley, Luisa Montero-Diaz (Lauer)

Adopted

18-862 O. Action - Confirmation of County Executive

appointments to the Strathmore Hall Foundation Board of Directors:

Joseph Judge, William (Brit) Kirwan (Lauer)

Adopted

90

 TUESDAY, JUNE 27, 2017

RES/ORD SUBJECT ACTION

 P. Introduction - Supplemental appropriation to

County Governmentôs FY18 Capital Budget and amendment to the

FY17-22 Capital Improvement Program, Department of General

Services - $570,000 for Judicial Center Annex (Source: State Aid)

(Farag)

Introduced

 Public Hearing/Action is scheduled for 7/18/17 at 1:30 pm.

 Q. Introduction - Federal Transit Administration

Direct Recipient Resolution (Orlin)

Introduced

 R. Introduction - Executive Regulation 1-17,

Transportation Services Improvement Fund (Orlin)

Introduced

18-863 (3) 9:55 ACTION - Resolution to approve the Tax Supported

Fiscal Plan Summary for FY18-23 Public Services Program (Sesker)

Adopted (9y)

 GO Committee recommends approval.

 (4) 10:10 DISTRICT COUNCIL SESSION

 A. Introduction - Zoning Text Amendment 17-04,

Country Inn ï Standards (Zyontz)

 Lead Sponsors: Councilmembers Elrich and Hucker

 Co-Sponsors: Councilmembers Berliner, Katz,

Rice, Leventhal and Riemer

Introduced; NN,

NF added as co-

sponsors

 Public Hearing is scheduled for 9/12/17 at 1:30 pm.

 B. Introduction - Subdivision Regulation Amendment

17-01, Approval Procedures - Burial Sites (Zyontz)

 Lead Sponsors: Councilmembers Rice, Berliner and

Leventhal

Introduced; NN,

HR, TH, SK,

ME added as

co-sponsors
 Public Hearing is scheduled for 9/12/17 at 1:30 pm.

 10:15 LEGISLATIVE SESSION Day #15

 (5) Introduction of Bills:

 A. Bill 22-17, Homeownersô Associations - Roadway

Maintenance ï Repeal (Mihill)

 Lead Sponsors: Councilmembers Berliner, Floreen

and Hucker

Introduced; SK,

CR, NN, HR,

ME added as

co-sponsors
 Public Hearing is scheduled for 7/18/17 at 1:30 pm.

 B. Bill 23-17 Animal Control - Performance Animal ï

Violations (Zyontz)

 Lead Sponsors: Councilmembers Rice and

Leventhal

Introduced; SK,

NN, HR, ME,

TH, RB added

as co-sponsors
 Public Hearing is scheduled for 7/18/17 at 1:30 pm.

91

 TUESDAY, JUNE 27, 2017

RES/ORD SUBJECT ACTION

 C. Bill 24-17, Land Use Information - Burial Sites

(Zyontz)

 Lead Sponsors: Councilmembers Rice, Berliner and

Leventhal

Introduced; SK,

NN, HR, ME

added as co-

sponsors
 Public Hearing is scheduled for 9/12/17 at 1:30 pm.

 (6) Call of Bills for Final Reading

 A. Expedited Bill 13-17, Taxation - Property Tax

Credit for Retired Military Services Members - Eligibility (Mihill)

Enacted (9y)

 GO Committee recommends enactment.

 10:15 LEGISLATIVE SESSION Day #15

 (6) Call of Bills for Final Reading (continued)

 B. Expedited Bill 15-17, Silver Spring, Bethesda,

Wheaton and Montgomery Hills Parking Lot Districts - Areas Defined

- Tax Exemption (Hamlin)

Enacted (9y)

 T&E Committee recommends enactment with amendments.

 (7) Miscellaneous Business:

 A. Announcement - A public hearing is scheduled for

July 11, 2017 at 1:30 p.m. on Bill 46-15, Human Rights and Civil

Liberties - Building Maintenance Worker - Minimum Work Week

(Drummer)

Announced

 (8) 10:30 BRIEFING - WMATA General Managerôs ñKeeping

Metro Safe, Reliable and Affordableò Plan (Orlin)

Received

briefing

 (9) 12:00 ACTION - Approval of letter to State regarding

transportation priorities (Orlin)

Approved as

amended (8y;

NF no)
 T&E Committee recommends approval.

 12:15 RECESS 12:30 - Brown Bag Lunch with Regional Services

Center Directors (6CCR)

 (10) 1:30 PUBLIC HEARING - Bill 19-17, Buildings - Energy

Efficiency and Environmental Design - Repeal; and Executive

Regulation 21-15AM, Adoption of the 2012 International Green

Construction Code (IGCC) (Zyontz)

PH held; record

open until COB

7/6/17

 PHED Committee worksession will be scheduled at a later date.

 (11) 1:30 PUBLIC HEARING - Bill 20-17, Taxicabs ï Licenses

(Hamlin)

PH held; record

open until COB

7/17/17
 T&E Committee worksession tentatively scheduled for 7/20/17.

92

 TUESDAY, JUNE 27, 2017

RES/ORD SUBJECT ACTION

 (12) 1:45 BRIEFING - MCPS educational facilities planning

(Trombka/Bryant)

Briefing

 2:30 ADJOURN

ED 2:30 PM - 3CHR

Jun 27 (1) Å Office of Legislative Oversight Report 2017-10, Strategies to

Address Public School Capacity Constraints (Trombka/Scruggs)

Discussion

 (13) 7:30 POSTPONED: PUBLIC HEARING - Amendments

to Ten-Year Comprehensive Water Supply and Sewerage Systems

Plan: Creation of the South Overlea Drive Special Sewer Service Area

and associated category changes (Levchenko)

PH postponed

until 7/11/17 @

1:30pm

 This Public Hearing is postponed to 7/11/17 at 1:30 pm.

93

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, June 28, 2017 - Tuesday, July 11, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Monday, July 10, 2017

HHS 9:30 AM - 3CCR

Jul 10 (1) Å Expedited Bill 16-17, Swimming Pools - Lifeguards -

Amendments (Mihill)

Worksession; to

be continued

 (2) Å OLO Report 2017-11, Prescription Opioids: Prescriber

Education and the Maryland Prescription Drug Monitoring Program

(Latham and Carrizosa)

Discussion

PHED 2:00 PM - 7CHR

Jul 10 (1) Å Executive Regulation 2-17, Establishing Inspection Fees - Rental

Housing (McMillan)

Recommended

approval

 (2) Å Rock Spring Master Plan (Orlin/Michaelson) Worksession

 (3) Å ZTA 17-02, Overlay Zone - Regional Shopping Center (Zyontz) Recommended

approval with

amendments

Tuesday, July 11, 2017

 9:30 INVOCATION - Rabbi Fred Dobb, Adat Shalom

Reconstructionist Congregation

Invocation

given

 9:35 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (1) The Council is seeking applicants for the Airpark

Liaison Committee

Announcement

 Application deadline is July 19, 2017, at 5 pm.

 (2) The Council is seeking applicants for the County

Board of Appeals

Announcement

 Application deadline is July 19, 2017, at 5 pm.

 (3) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: June 20, 2017 Approved (6y;

NN, TH, CR ta)

 Approval of Closed Session Minutes: June

20, 2017

Approved (6y;

NN, TH, CR ta)

 (4) 9:40 CONSENT CALENDAR Approved (7y;

NN, TH ta)

 A. Introduction - Resolution to approve the FY18

schedule of revenue estimates and appropriations (Sesker)

Introduced

 Action is tentatively scheduled for 7/18/17.

94

 TUESDAY, JULY 11, 2017

RES/ORD SUBJECT ACTION

 B. Introduction - Special appropriation to MCPSô

FY18 Operating Budget - $2,186,180 to implement Head Start program

expansion (Source: General Fund reserves) (Howard)

Introduced

 Public Hearing/Action is scheduled for 7/25/17 at 1:30 pm.

 C. Introduction - Supplemental appropriation to the

County Governmentôs FY18 Capital Budget and amendment to the

FY17-22 Capital Improvements Program, Department of Recreation -

$6,582,000 for Wall Park Garage and Park Improvements (Source: GO

Bonds) (Yao)

Introduced

 PHED Committee worksession tentatively scheduled for 7/17/17.

 Public Hearing/Action is scheduled for 7/25/17 at 1:30 pm.

 D. Action - Resolution to petition the State for grants

for the Montgomery College FY18 Capital Budget: (Howard)

18-864 $5,138,000 for the design of the Takoma Park/Silver

Spring Math and Science Center project

Adopted

18-865 $2,456,000 for the Germantown Science and Applied

Studies Renovation and Addition project (Howard)

Adopted

 E. Action - Appointment of special counsel to provide

legal services in connection with the Federal Aviation Administrationôs

approval of changes to flight paths out of Reagan National Airport:

Matthew Adams (Dentons LLP) (Drummer)

Removed from

consent

calendar and

considered

separately

18-866 F. Action - Resolution to authorize Montgomery

County Government as a direct recipient of Federal Transit

Administration (FTA) funds (Orlin)

Adopted

18-867 G. Action - Confirmation of County Executive

appointment to the Criminal Justice Coordinating Commission:

Wendy Stickle (Lauer)

Adopted

18-868 H. Action - Confirmation of County Executive

appointments to the Alcohol and other Drug Abuse Advisory Council:

Edwin Rich, Anaum Khan, Erick Arteaga, Sherry Beach, Ghulam

Abbas, Rachel Barnum, Elyse Grossman, Veronica Wright, Debra

Lundin (Lauer)

Adopted

 I. Introduction - Resolution to oppose a new Potomac

River bridge crossing (Gibson)

Introduced; GL,

NF, ME added

as co-sponsors

 Action is tentatively scheduled for 7/18/17.

95

 TUESDAY, JULY 11, 2017

RES/ORD SUBJECT ACTION

 E. Action - Appointment of special counsel to provide

legal services in connection with the Federal Aviation Administrationôs

approval of changes to flight paths out of Reagan National Airport:

Matthew Adams (Dentons LLP) (Drummer)

Approved (6y;

CR abstain;

NN, TH ta)

 9:45 LEGISLATIVE SESSION Day #17

 (5) Introduction of Bills:

 A. Expedited Bill 25-17, Elections - Public Campaign

Financing - Amendments (Drummer)

 Lead Sponsors: Councilmembers Navarro, Katz,

Riemer, Elrich

Introduced

 Public Hearing is scheduled for 7/18/17 at 1:30 pm.

 (6) Miscellaneous Business:

18-869 A. Action - Resolution to extend expiration date until

December 31, 2017 for Bill 2-16, Transient Housing - Licensing and

Registration (Zyontz)

Adopted (7y;

NN, TH ta)

 (7) 9:50 WORKSESSION - Zoning Text Amendment 16-20,

Overlay Zone - Bethesda (Zyontz)

Worksession

 To be continued in the afternoon if needed.

 12:15 RECESS

 (8) 1:30 PUBLIC HEARING - Amendments to Ten-Year

Comprehensive Water Supply and Sewerage Systems Plan: Creation

of the South Overlea Drive Special Sewer Service Area and associated

category changes (Levchenko)

PH held; record

open until COB

7/11/17

 This Public Hearing was originally scheduled for 6/25/17.

 T&E Committee worksession tentatively scheduled for 7/20/17.

 (9) 1:30 PUBLIC HEARING - Bill 46-15, Human Rights and

Civil Liberties - Building Maintenance Worker - Minimum Work

Week (Drummer)

PH held

 (10) 1:30 PUBLIC HEARING - Bill 21-17, Animal Control -

Municipal Dog Exercise Area (Mihill)

PH held; record

open until COB

7/11/17

 PS Committee worksession tentatively scheduled for 7/17/17.

 (7) 2:00 WORKSESSION - Zoning Text Amendment 16-20,

Overlay Zone - Bethesda (continued) (Zyontz)

Worksession

 Action is tentatively scheduled for 7/18/17.

 ADJOURN

96

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, July 12, 2017 - Tuesday, July 18, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Thursday, July 13, 2017

GO 9:30 AM - 7CHR

Jul 13 (1) Å Bill 10-17, Recordation Tax - Rates - Amendments (Drummer) Worksession

T&E 9:30 AM - 3CCR

Jul 13 (1) Å Amendments to Ten-Year Comprehensive Water Supply and

Sewerage Systems Plan: Creation of the South Overlea Drive Special

Sewer Service Area and associated category changes (Levchenko)

Meeting

cancelled

HHS/ED 2:00 PM - 7CHR

Jul 13 (1) Å Executive Regulation 6-17, Childcare Regulations for Before

and After School Childcare Programs in Public Schools (Yao)

Worksession

 (2) Å Discussion follow up - School to Prison Pipeline (Bonner-

Tompkins)

Discussion

Monday, July 17, 2017

PS 10:00 AM - 3CCR

Jul 17 (1) Å Bill 21-17, Animal Control - Municipal Dog Exercise Area

(Mihill)

Recommended

enactment

 (2) Å Update - Crime Statistics (Farag) Discussion

 (3) Å Update - Gang Activity (Farag) Discussion

PHED 2:00 PM - 7CHR

Jul 17 (1) Å Supplemental appropriation and CIP amendment - Dept. of

Recreation - $6,582,000 for Wall Park Garage and Park Improvements

(Yao)

Recommended

approval

 (2) Å Rock Spring Master Plan (Michaelson) Recommended

approval with

amendments

ED 2:00 PM - 3CCR streaming live

Jul 17 (1) Å Special appropriation - MCPS - $2,186,180 for Head Start

program expansion (Howard)

Recommended

approval with

amendments

Tuesday, July 18, 2017

 (1) 9:30 DISCUSSION - State Legislative Program Discussion

 (3rd floor Council Conference room) (Wenger)

 10:30 INVOCATION - Reverend Amanda Poppei,

Washington Ethical Society

Invocation

given

97

 TUESDAY, JULY 18, 2017

RES/ORD SUBJECT ACTION

 10:35 PRESENTATION - Proclamation recognizing

Jubileeôs 40th anniversary, by Council President Berliner,

Councilmember Leventhal and Councilmember Rice

Proclamation

presented

 10:45 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted

announcements

 (2) B. Acknowledgement - Receipt of Petitions Acknowledged

petition

 C. Action - Approval of Minutes: June 27, 2018 Approved (9y)

 (3) 10:50 CONSENT CALENDAR Approved (9y)

18-870 A. Action - Resolution to oppose a new Potomac River

bridge crossing (Gibson)

Adopted

18-871 B. Action - Executive Regulation 2-17, Establishing

Inspection Fees - Rental Housing (McMillan)

Adopted

 PHED Committee recommends approval.

18-872 C. Action - Resolution to approve the FY18 schedule

of revenue estimates and appropriations (Sesker)

Adopted

18-873 D. Action - Confirmation of County Executive

appointments to the Alcohol and other Drug Abuse Advisory Council:

Larry Simmons, Caroline Lee (Lauer)

Adopted

18-874 E. Action - Confirmation of County Executive

appointment to the Washington Suburban Sanitary Commission:

T. Eloise Foster (Lauer)

Adopted

 F. Introduction - Resolution to approve the Office of

Legislative Oversightôs FY18 Work Program (Cihlar)

Introduced

 Action is tentatively scheduled for 7/25/17.

18-875 G. Action - Resolution to amend Resolution 18-823,

Section G, FY18 Designation of Entities for Non-Competitive Award

Status: WorkSource Montgomery, Inc.; Sandy Spring Museum, Inc.,

and the Jewish Council for the Aging of Greater Washington, Inc.

(McMillan)

Adopted

 (4) 10:55 DISTRICT COUNCIL SESSION

 A. Introduction - Zoning Text Amendment 17-05,

Ripley/Silver Spring South Overlay Zone - Standards (Zyontz)

 Lead Sponsor: Councilmember Hucker

Introduced

 Public Hearing is scheduled for 9/12/17 at 1:30 pm.

98

 TUESDAY, JULY 18, 2017

RES/ORD SUBJECT ACTION

O-18-28 B. Action - Zoning Text Amendment 16-20, Overlay

Zone ï Bethesda (Zyontz)

Enacted (6y;

NF, GL no;

CR abstained

 (5) 11:30 BRIEFING - Site 2 - Viva White Oak Project (Smith) Briefing

 12:15 RECESS

 (6) 1:30 PUBLIC HEARING - Bill 23-17, Animal Control -

Performance Animal ï Violations (Zyontz)

PH held; record

open until COB

9/6/17

 PS Committee worksession tentatively scheduled for 9/11/17.

 (7) 1:30 PUBLIC HEARING - Bill 22-17, Homeownersô

Associations - Roadway Maintenance ï Repeal (Mihill)

PH held; record

open until COB

9/11/17

 T&E Committee worksession tentatively scheduled for 9/14/17.

 (8) 1:30 PUBLIC HEARING - Expedited Bill 25-17, Elections

- Public Campaign Financing - Amendments (Drummer)

PH held; record

open until COB

7/18/17

 GO Committee worksession tentatively scheduled for 7/20/17.

18-876 (9) 1:30 PUBLIC HEARING/ACTION - Special appropriation

to the County Governmentôs FY18 Capital Budget and amendment to

the FY17-22 Capital Improvements Program, Arts and Humanities -

$50,000 for additional funding for Public Arts Trust (Source: Current

Revenue) (Price)

PH held;

record closed;

Adopted (9y)

18-877 (10) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to County Governmentôs FY18 Capital Budget and

amendment to the FY17-22 Capital Improvement Program,

Department of General Services - $570,000 for Judicial Center Annex

(Source: State Aid) (Farag)

PH held;

record closed;

Adopted (9y)

 (11) 2:00 BRIEFING - Rental Housing Study (McMillan) Briefing

 3:42 ADJOURN

HHS/ED 3:00 PM - 7CHR or immediately following Council session

Jul 18 (1) Å Executive Regulation 6-17, Childcare Regulations for Before

and After School Childcare Programs in Public Schools (Yao)

Recommended

approval if

amended

99

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, July 19, 2017 - Tuesday, July 25, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Thursday, July 20, 2017

GO/ED 9:45 AM - 7CHR

Jul 20 (1) Å OLO Report 2017-8, Student Loan Refinancing Authority

(DeFazio)

Discussion

GO 10:30 AM - 3CCR

Jul 20 (1) Å Declaration of No Further Need: Disposition of 9975 Medical

Center Drive, Treatment and Learning Center (TLC) (McMillan)

Deleted

 (2) Å Expedited Bill 25-17, Elections - Public Campaign Financing -

Amendments (Drummer)

Recommended

enactment

 (3) Å Executive Regulation 9-17, Telework (Price) Recommended

approval if

amended

T&E 9:30 AM - 3CCR

Jul 20 (1) Å Expedited Bill 20-17, Taxicabs - Licenses (Hamlin) Recommended

enactment

 (2) Å Executive Regulation 1-17, Transportation Services

Improvement Fund (Hamlin)

Recommended

approval

 (3) Å Amendments to Ten-Year Comprehensive Water Supply and

Sewerage Systems Plan: Creation of the South Overlea Drive Special

Sewer Service Area and associated category changes (Levchenko)

Recommended

approval

 (4) Å Resolution to approve the 2017-2026 Ten-Year Comprehensive

Water Supply and Sewerage Systems Plan (Levchenko)

Worksession

ED/T&E 2:00 PM - 7CHR

Jul 20 (1) Å Montgomery Countyôs Safe Routes of School Program

(Carrizosa/Howard)

Discussion

Monday, July 24, 2017

PS 9:30 AM - 7CHR

Jul 24 (1) Å Update from Police Department ï Community Engagement

Initiatives (Farag)

Received

update

HHS 9:30 AM ï 3CCR streaming live

Jul 24 (1) Å Update from Center for Science in the Public Interest (CSPI) on

menu labeling and restaurant childrenôs meals (McMillan)

Received

update

 (2) Å 2017-2019 Community Health Improvement Plan (Healthy

Montgomery) (McMillan)

Discussion

100

 MONDAY, JULY 24, 2017

RES/ORD SUBJECT ACTION

PS/HHS 10:45 AM - 3CCR

Jul 24 (1) Å Update from Police and Fire Departments -

Heroin/Opioid/Narcan Use (Farag)

Received

update

 (2) Å Discussion with Council Summer Associate - Medically

Supervised Opioid Treatment in Montgomery County

(Rausher/McMillan)

Discussion

PHED 2:00 PM - 7CHR

Jul 24 (1) Å Bill 4-17, Economic Development Fund - Small Business

Assistance Program - Amendments (Drummer)

Recommended

enactment,

unless CE

proposes

another

approach

 (2) Å Montgomery County Planning Board Regulations 17-01,

Administrative Procedures for Development Review (Zyontz)

Recommended

approval

Tuesday, July 25, 2017

 1:30 MOMENT OF SILENCE Moment of

silence

 1:35 PRESENTATION - Proclamation recognizing National

Farmers Market Week, by Council President Berliner

Proclamation

presented

 1:40 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Announcements

 (2) B. Acknowledgement - Receipt of Petitions None

 (3) 1:45 CONSENT CALENDAR Approved (9y)

 A. Receipt and Release - Office of Legislative

Oversight Report 2017-12, Federal Grant Administration in

Montgomery County (Bryant)

Received and

released

 GO Committee worksession tentatively scheduled for 9/14/17.

 B. Receipt and Release - Office of Legislative

Oversight Report 2017-13, Housing for Adults with Developmental

Disabilities (Richards)

Received and

released

 HHS Committee worksession tentatively scheduled for 10/9/17.

18-878 C. Action - Executive Regulation 1-17, Transportation

Services Improvement Fund (Hamlin)

Adopted

 T&E Committee recommends approval.

101

 TUESDAY, JULY 25, 2017

RES/ORD SUBJECT ACTION

18-879 D. Action - Montgomery County Planning Board

Regulations 17-01, Administrative Procedures for Development

Review (Zyontz)

Adopted

 PHED Committee recommends 7/24/17.

18-880 E. Action - Resolution to extend time until December

31, 2017 for Council action on Executive Regulation 7-17,

Requirements for the Housing Initiative Program (McMillan)

Adopted

 HHS Committee worksession tentatively scheduled for 9/18/17.

18-881 F. Action - Extension of time for Council action on

resolutions due to expire August 31, 2017 (Lauer)

Adopted

18-882 G. Action - Resolution to approve the Office of

Legislative Oversightôs FY18 Work Program (Cihlar)

Adopted

18-883 H. Introduction/Suspension of Rules/Action -

Resolution to approve Purple Line franchise agreement with the

Maryland Transit Administration (Orlin)

Adopted

18-884 I. Action - Confirmation of County Executive

appointments to the Fire and Emergency Services Commission: Tony

Coleman, Robert Ford, A. Michael Kelley, Ronald Ogens (Lauer)

Adopted

18-885 J. Action - Executive Regulation 9-17AM, Telework

(Price)

Adopted

 GO Committee recommends approval.

18-886 (10) 1:50 PUBLIC HEARING/ACTION - Supplemental

appropriation to the County Governmentôs FY18 Capital Budget and

amendment to the FY17-22 Capital Improvements Program,

Department of Recreation - $6,582,000 for Wall Park Garage and Park

Improvements (Source: GO Bonds) (Yao)

Held PH;

Adopted (9y)

 PHED Committee recommends approval.

18-887 (11) 1:50 PUBLIC HEARING/ACTION - Special appropriation

to MCPSô FY18 Operating Budget - $2,186,180 to implement Head

Start program expansion (Source: General Fund reserves) (Howard)

Held PH;

Adopted (9y)

 ED Committee recommends approval with amendment to source of

funds.

 (4) 2:05 DISTRICT COUNCIL SESSION

 A. Announcement - A public hearing is scheduled for

9/12/17 at 1:30 pm on two corrective map amendments: H-120 for

Montgomery Village Center, and H-121 for Kings Crossing

(Michaelson)

Announcement

102

 TUESDAY, JULY 25, 2017

RES/ORD SUBJECT ACTION

 B. Introduction - Zoning Text Amendment 17-06,

Agricultural Zone - Transfer of Development Rights(TDR)

Requirements (Zyontz)

Introduced

 Public Hearing is scheduled for 9/12/17 at 7:30 pm.

 C. Announcement ï The Council anticipates that the

Planning Board will transmit the White Flint II Sector Plan by August

11, 2017; the public hearing will be held on 9/19/17 at 7:30 pm

(Michaelson)

Announcement

 2:10 LEGISLATIVE SESSION Day #19

 (5) Introduction of Bills:

 A. Bill 26-17, Forest Conservation - Amendments

(Mihill)

 Lead Sponsor: Council President at the request of

the Planning Board

Introduced

 Public Hearing is scheduled for 9/19/17 at 1:30 pm.

 B. Bill 27-17, Human Rights and Civil Liberties -

Human Trafficking Prevention Committee - Established (Drummer)

 Lead Sponsor: Council President at the request of

the County Executive

Introduced

 Public Hearing is scheduled for 9/19/17 at 1:30 pm.

 C. Bill 28-17, Human Rights and Civil Liberties -

County Minimum Wage - Amount - Annual Adjustment (Hamlin)

 Lead Sponsor: Councilmember Elrich

 Co-Sponsors: Councilmembers Leventhal, Riemer,

Hucker and Navarro

Introduced

 A Public Hearing will be scheduled at a later date.

 (6) Call of Bills for Final Reading:

 A. Expedited Bill 20-17, Taxicabs - Licenses (Hamlin) Enacted (9y)

 T&E Committee recommends enactment.

 B. Bill 21-17, Animal Control - Municipal Dog

Exercise Area (Mihill)

Enacted (9y)

 PS Committee recommends enactment

 C. Expedited Bill 25-17, Elections - Public Campaign

Financing - Amendments (Drummer)

Enacted (9y)

 GO Committee recommends enactment

103

 TUESDAY, JULY 25, 2017

RES/ORD SUBJECT ACTION

18-888 (7) 2:30 ACTION - Amendments to Ten-Year Comprehensive

Water Supply and Sewerage Systems Plan: Creation of the South

Overlea Drive Special Sewer Service Area and associated category

changes (Levchenko)

Adopted (9y)

18-889 (8) 2:45 ACTION - Executive Regulation 6-17AM, Childcare

Regulations for Before and After School Childcare Programs in Public

Schools

Adopted (9y)

 HHS/ED Committee recommends approval

 (9) 3:00 BRIEFING - Montgomery County Business Portal

(Smith)

Briefing

 3:25 PROPOSED CLOSED SESSION to consider matters

that concern the proposal for a business or industrial organization to

locate, expand, or remain in the State, pursuant to Maryland Code,

General Provisions Article, §3-305 (b) (4). Topic is two specific

businesses locating, expanding and remaining in the County. (3rd floor

Council Conference Room) (Smith/Drummer)

Held closed

session

 3:45 ADJOURN 3:45 - Report from 2017 Summer Associate

Program (3rd floor Council Conference Room)

104

COUNCIL and COMMITTEE SESSION SUMMARY

Monday, September 11, 2017 - Tuesday, September 12, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Monday, September 11, 2017

PS 9:30 AM - 7CHR

Sep 11 (1) Å Bill 23-17 Animal Control - Performance Animal ï Violations

(Zyontz)

Worksession

 (2) Å Update - Emergency Communications Center (Farag) Update

PHED 2:00 PM - 7CHR

Sep 11 (1) Å Executive Regulation 21-15AMII, Adoption of the 2012

International Green Construction Code (IGCC) (continued) (Zyontz)

Recommended

approval

 (2) Å Bill 19-17, Buildings - Energy Efficiency and Environmental

Design ï Repeal (Zyontz)

Recommended

enactment

Tuesday, September 12, 2017

 (1) 9:30 INTERVIEW - County Executiveôs appointment of

Health Officer and Chief of Public Health, DHHS: Dr. Travis Gayles
(3rd floor Conference Room)

Interview

conducted

 (2) 10:00 INTERVIEWS - Applicants for Board of Appeals

Member and Chair

Interviews

conducted

 (3rd floor Conference Room)

 1:15 INVOCATION - Pastor Doug Bratt, Silver Spring

Christian Reformed Church

Invocation

given

 1:20 GENERAL BUSINESS (Lauer)

 A. Announcements - Agenda and Calendar Changes Noted changes

 (3) - The Council is seeking applicants for the

Airpark Liaison Committee

Announced

 Application deadline extended to September 13, 2017, at 5 pm.

 - A public hearing on the FY19 WSSC Spending

Control Limits is scheduled for September 26, 2017 at 1:30 pm. (Levchenko)

Announced

 (4) B. Acknowledgement - Receipt of Petitions Acknowledged

 C. Action - Approval of Minutes: July 11, 2017 Approved (7y;

SK, TH ta)

105

 TUESDAY, SEPTEMBER 12, 2017

RES/ORD SUBJECT ACTION

 (5) 1:25 CONSENT CALENDAR Approved (8y;

SK ta)

 A. Introduction - Resolution regarding Spending

Affordability Guidelines for FY19 Capital Budget and FY19-24

Capital Improvements Program (Orlin)

Introduced

 Public Hearing is scheduled for 9/19/17 at 1:30 pm.

 B. Introduction - Amendments to Ten-Year

Comprehensive Water Supply and Sewerage Systems Plan: water and

sewer category changes (Levchenko)

Introduced

 Public hearing is scheduled for 10/3/17 at 1:30 pm.

 C. Introduction - Resolution to approve a certain

finance plan of the Washington Suburban Sanitary Commission for the

issuance of refunding bonds (Levchenko)

Introduced

 Action is tentatively scheduled for 9/19/17.

 D. Introduction - Resolution to approve categorical

transfers of $1,200,000 for the MCPS FY17 Operating Budget, and

categorical transfers of $100,000 for FY17 Grant Funds in the

Provision for Future Supported Projects (Howard)

Introduced

 ED Committee worksession is tentatively scheduled for 9/18/17.

 E. Introduction - Resolution to approve a cable

franchise agreement with Fiber Technologies Networks, LLC

(Fibertech) (Mihill)

Introduced

 Public Hearing is scheduled for 10/3/17 at 1:30 pm.

 F. Introduction - Supplemental appropriation to the

County Governmentôs FY18 Operating Budget, Department of

Transportation, $20,850 for Streets and Roads - Roadside Trees ï

Protection (Orlin)

Introduced

 Public Hearing/Action is scheduled for 9/26/17 at 1:30 pm.

 G. Action - Appointment of special counsel to provide

legal services to represent the County and the Countyôs Employee

Retirement Plans in a class action lawsuit against Porsche: Robbins

Geller Rudman and Dowd LLP (Drummer)

Approved

18-890 H. Action - Reappointment of Council representative to

Nominating Committee for the Board of Trustees of Montgomery

College: Dr. Kenneth Jones (Lauer)

Adopted

 (6) 1:30 PUBLIC HEARING - Bethesda Downtown Master

Plan Sectional Map Amendment (H-122)

 This hearing was postponed from 7/25/17. (Michaelson)

PH held; record

open until COB

9/12/17

 Action is tentatively scheduled for 9/19/17.

106

 TUESDAY, SEPTEMBER 12, 2017

RES/ORD SUBJECT ACTION

 (7) 1:30 PUBLIC HEARING - Zoning Text Amendment 17-04,

Country Inn ï Standard (Zyontz)

PH held; record

open until COB

9/19/17

 PHED Committee worksession will be scheduled at a later date.

 (8) 1:30 PUBLIC HEARING - Zoning Text Amendment 17-05,

Ripley/Silver Spring South Overlay Zone ï Standards (Zyontz)

Postponed to

9/19/17 @

1:30pm

 PHED Committee worksession tentatively scheduled for 10/9/17.

 (9) 1:30 PUBLIC HEARING - Zoning Text Amendment 17-06,

Agricultural Zone - Transfer of Development Rights (TDR)

Requirements (Zyontz)

Postponed to

9/19/17 @

1:30pm

 PHED Committee worksession tentatively scheduled for 10/9/17.

 (10) 1:30 PUBLIC HEARING - Bill 24-17, Land Use

Information - Burial Sites (Zyontz)

PH held; record

open until COB

10/11/17

 PHED Committee worksession tentatively scheduled for 10/16/17.

 (11) 1:30 PUBLIC HEARING - Subdivision Regulation

Amendment 17-01, Approval Procedures - Burial Sites (Zyontz)

PH held; record

open until COB

10/11/17

 PHED Committee worksession tentatively scheduled for 10/16/17.

 (12) 1:30 PUBLIC HEARING - Two Corrective Map

Amendments: H-120 for Montgomery Village Center, and H-121 for

Kings Crossing (Michaelson)

Postponed to

10/17/17 @

1:30pm

 Action is tentatively scheduled for 9/19/17.

 2:55 LEGISLATIVE SESSION Day #23

 (13) Introduction of Bills:

 A. Expedited Bill 29-17, Domestic Partner Survivor

Benefits - LOSAP - Employeesô Retirement System - Eligibility

(Drummer)

 Lead Sponsors: Councilmembers Navarro, Katz and

Riemer

Introduced

 Public Hearing is scheduled for 9/26/17 at 1:30 pm.

 B. Expedited Bill 30-17, Weapons - Discharge of

Bows - Amendments (Drummer)

 Lead Sponsor: Councilmembers Berliner,

Leventhal, Katz, Rice, Elrich, Riemer, Navarro, Hucker, and Floreen

Introduced

 Public Hearing is scheduled for 9/19/17 at 1:30 pm.

 3:00 ADJOURN

107

 TUESDAY, SEPTEMBER 12, 2017

RES/ORD SUBJECT ACTION

 (14) 7:30 PUBLIC HEARING - Zoning Text Amendment 17-03,

Accessory Residential Uses - Short-term Rentals; and Bill 2-16,

Transient Housing - Licensing and Registration (This hearing was

postponed from 7/18/17.) (Zyontz)

PH held; record

open until COB

9/12/17

 PHED Committee worksession tentatively scheduled for 9/18/17.

108

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, September 13, 2017 - Tuesday, September 19, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Thursday, September 14, 2017

T&E/GO 9:30 AM - 7CHR

Sep 14 (1) Å Review - Energy and Environmental Design Property Tax Credit

(Sesker/Levchenko)

Discussion; to

be continued

T&E 10:30 AM - 7CHR

Sep 14 (1) Å Bill 22-17, Homeownersô Associations - Roadway Maintenance

ï Repeal (Orlin/Mihill)

Recommended

against

enactment

T&E (2) Å Bill 14-17, Motor Vehicles and Traffic - Off-Street Parking

Regulations - Public Parking Facilities (Hamlin)

Recommended

enactment

GO 10:30 AM - 3CCR streaming live

Sep 14 (1) Å OLO Report 2017-12, Federal Grant Administration in

Montgomery County (Bryant)

Recommended

approval

HHS/PS 1:00 PM - 7CHR

Sep 14 (1) Å Update - Mental Health Court (McMillan/Farag) Update

 (2) Å Update - Supervised Visitation Center (McMillan/Farag) Update

Monday, September 18, 2017

HHS 9:30 AM - 7CHR

Sep 18 (1) Å Quarterly report - National Philharmonic grant (Price) Postponed

 (2) Å Executive Regulation 7-17, Requirements for the Housing

Initiative Program (McMillan)

Recommended

approval

 (3) Å Update - Tree House Child Assessment Center (Yao) Update

PHED 2:00 PM - 7CHR

Sep 18 (1) Å Briefing - Accessory apartments (McMillan) Briefing

 (2) Å ZTA 17-03, Accessory Residential Uses - Short-term Rentals

(Zyontz)

Worksession

 (3) Å Bill 2-16, Transient Housing - Licensing and Registration

(Zyontz)

Worksession

ED 2:00 PM - 3CCR streaming live

Sep 18 (1) Å FY17 MCPS Operating Budget and Grant Funds categorical

transfers (Howard)

Recommended

approval

Tuesday, September 19, 2017

 9:30 INVOCATION - Reverend Katie Romano Griffin,

Cedar Lane Unitarian Universalist Church

Invocation

given

109

 TUESDAY, SEPTEMBER 19, 2017

RES/ORD SUBJECT ACTION

 9:35 PRESENTATIONS:

 A. Proclamation recognizing Constitution Week, by

Councilmember Rice

Proclamation

presented

 B. Proclamation recognizing Montgomery College -

National Climate Game Jam Competition, by Councilmember Rice

Proclamation

presented

 9:50 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted change

 (1) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: July 18 and 25, 2017 Approved (9y)

 Approval of Closed Session Minutes: July

25, 2017

Approved (9y)

 (2) 9:55 CONSENT CALENDAR Approved (9y)

 A. Introduction - Special appropriation to the County

Governmentôs FY18 Operating Budget - $90,000 for WorkSource

Montgomery Nondepartmental Account (Source: General Fund

Undesignated Reserve) (Smith)

Introduced

 Public hearing is scheduled for 10/3/17 at 1:30 pm.

18-891 B. Action - Resolution to approve a certain finance

plan of the Washington Suburban Sanitary Commission for the

issuance of refunding bonds (Levchenko)

Adopted

18-892 C. Action - Resolution to amend Resolution 18-823,

Section G, FY18 Designation of Entities for Non-Competitive Award

Status: Manna Food Center, Inc.; Montgomery County Coalition for

the Homeless, Inc.; Easter Seals Greater Washington-Baltimore

Region, Inc.; Easter Seals Serving DC/MD/VA, Inc.; WorkSource

Montgomery, Inc.; Primary Care Coalition of Montgomery County,

Maryland, Inc.; and National Center for Children and Families, Inc.

(McMillan)

Adopted

 D. Action - Appointment of special counsel to

represent the County in connection with intellectual property interest in

a software program: Sterne, Kessler, Goldstein & Fox (Drummer)

Approved

18-893 E. Action - Confirmation of County Executiveôs

appointment for County Health Officer, and Chief of Public Health,

DHHS: Dr. Travis Gayles (Lauer)

Adopted

110

 TUESDAY, SEPTEMBER 19, 2017

RES/ORD SUBJECT ACTION

 F. Introduction - Resolution regarding transportation

solutions for northwest Montgomery County (Silverman)

 Lead Sponsor: Councilmember Riemer

 Co-Sponsors: Councilmembers Berliner, Elrich,

Navarro, and Leventhal

Introduced

 Public Hearing is scheduled for 10/17/17 at 7:30 pm.

 G. Introduction - Supplemental appropriation to the

County Governmentôs FY18 Operating Budget, Department of Police -

$596,920, and Stateôs Attorneyôs Office - $246,773, for Gang Activity

Suppression (Source: General Fund Undesignated Reserves) (Farag)

Introduced

 Public Hearing is scheduled for 10/3/17 at 1:30 pm.

18-894 (3) 10:00 ACTION - Executive Regulation 21-15AMII, Adoption

of the 2012 International Green Construction Code (IGCC) (Zyontz)

Adopted

 PHED Committee recommends approval.

 10:10 LEGISLATIVE SESSION Day #24

 (4) Call of Bills for Final Reading

 A. Bill 19-17, Buildings - Energy Efficiency and

Environmental Design ï Repeal (Zyontz)

Enacted (9y)

 PHED Committee recommends enactment.

 (5) 10:15 DISTRICT COUNCIL SESSION

 A. Announcement - The public hearing on the

Grosvenor-Strathmore Metro Area Minor Master Plan is scheduled for

10/24/17 at 7:30 pm (Michaelson)

Announced

18-895 B. Action - Bethesda Downtown Master Plan Sectional

Map Amendment (H-122) (Michaelson)

Adopted (8y;

ME no)

 (6) 10:30 OVERVIEW - White Flint 2 Sector Plan (Michaelson) Received

overview

 11:30 RECESS 12:30 - Brown Bag Lunch with Regional Services

Center Directors (6CCR)

 (7) 1:30 PUBLIC HEARING - Zoning Text Amendment 17-05,

Ripley/Silver Spring South Overlay Zone - Standards (rescheduled from

9/12/17) (Zyontz)

PH held; record

open until COB

10/9/17 (NN,

HR ta)

 PHED Committee worksession tentatively scheduled for 10/16/17.

111

 TUESDAY, SEPTEMBER 19, 2017

RES/ORD SUBJECT ACTION

 (8) 1:30 PUBLIC HEARING - Zoning Text Amendment 17-06,

Agricultural Zone - Transfer of Development Rights (TDR)

Requirements (rescheduled from 9/12/17) (Zyontz)

PH held; record

open until COB

11/13/17(HR

ta)

 PHED Committee worksession tentatively scheduled for 11/20/17.

 (9) 1:30 PUBLIC HEARING - Resolution regarding Spending

Affordability Guidelines for FY19 Capital Budget and FY19-24

Capital Improvements Program (Orlin)

PH held; record

open until COB

9/25/17 (HR ta)

 GO Committee worksession tentatively scheduled for 9/28/17.

 (10) 1:30 PUBLIC HEARING - Bill 26-17, Forest Conservation

Amendments (Mihill)

PH held; record

open until COB

9/25/17(HR ta)

 T&E Committee worksession tentatively scheduled for 9/28/17.

 (11) 1:30 PUBLIC HEARING - Bill 27-17, Human Rights and

Civil Liberties - Human Trafficking Prevention Committee ï

Established (Drummer)

PH held; record

open until COB

9/27/17(HR ta)

 HHS Committee worksession tentatively scheduled for 10/2/17.

 (12) 1:30 PUBLIC HEARING - Expedited Bill 30-17, Weapons

- Discharge of Bows ï Amendments (Drummer)

PH held; record

open until COB

9/20/17(HR ta)

 PS Committee worksession tentatively scheduled for 9/25/17.

 2:30 ADJOURN

 (6) 7:30 PUBLIC HEARING - White Flint 2 Sector Plan

 (Michaelson)

PH held; record

open until COB

9/26/17(HR ta)

 PHED Committee worksession tentatively scheduled for 10/9/17.

112

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, September 20, 2017 - Tuesday, September 26, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Monday, September 25, 2017

PS 9:30 AM - 7CHR

Sep 25 (1) Å Update - Park Police Body Camera (Farag) Update

 (2) Å Briefing - Sheriff Body Camera pilot program (Farag) Briefing

 (3) Å Expedited Bill 30-17, Weapons - Discharge of Bows ï

Amendments (Drummer)

Recommended

approval with

amendment

PHED 2:00 PM - 7CHR

Sep 25 (1) Å ZTA 17-03, Accessory Residential Uses - Short-term Rentals

(Zyontz)

Recommended

approval with

amendments

 (2) Å Bill 2-16, Transient Housing - Licensing and Registration

(Zyontz)

Recommended

approval with

amendments

 (3) Å ZTA 17-05, Ripley/Silver Spring South Overlay Zone ï

Standards (Zyontz)

Recommended

approval

Tuesday, September 26, 2017

 9:30 MOMENT OF SILENCE Moment of

silence

 9:35 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes No changes

 (1) The Council is seeking applicants for the Merit

System Protection Board

Announcement

 Application deadline is November 1, 2017, at 5 pm.

 (2) B. Acknowledgement - Receipt of Petitions Acknowledged

petition

 C. Action - Approval of Minutes: September 12, 2017 Approved

(7y; ME, HR ta)

 (3) 9:40 CONSENT CALENDAR Approved

(7y; ME, HR ta)

18-896 A. Action - Executive Regulation 7-17, Requirements

for the Housing Initiative Program (McMillan)

Adopted

 HHS Committee recommends approval.

113

 TUESDAY, SEPTEMBER 26, 2017

RES/ORD SUBJECT ACTION

18-897 B. Action - Resolution to approve categorical transfers

of $1,200,000 for the MCPS FY17 Operating Budget, and categorical

transfers of $100,000 for FY17 Grant Funds in the Provision for Future

Supported Projects (Howard)

Adopted

 ED Committee recommends approval.

18-898 C. Action - Confirmation of County Executive

appointments to the Commission on Aging: T. Ryan Wilson, Suzanne

Ackerman (Lauer)

Adopted

18-899 D. Action - Confirmation of County Executive

appointments to the Agricultural Advisory Committee: Ben Allnutt,

Michele Cropp, Jane Evans, Lori Larson, Doug Lechlider, Linda

Lewis, George Feys, Aliza Fishbein, Dennis Kamber (Lauer)

Adopted

18-900 E. Action - Confirmation of County Executive

appointment to the Agricultural Preservation Advisory Board:

Nicholas DeLuca (Lauer)

Adopted

18-901 F. Action - Confirmation of County Executive

appointment to the Bethesda Urban Partnership, Inc. Board of

Directors: Robert Donohoe (Lauer)

Adopted

18-902 G. Action - Confirmation of County Executive

appointments to the Cable Compliance Commission: Michael

Friedman, Vikram Pant (Lauer)

Adopted

18-903 H. Action - Confirmation of County Executive

appointments to the Local Management Board for Children, Youth, and

Families: Monya Bunch-Battle, Andrew Friedson, Carolyn Lowery,

Alejandro Roberts, Gislene Tasayco, Mary Ellen Icaza (Lauer)

Adopted

18-904 I. Action - Confirmation of County Executive

appointment to the County-Wide Recreation and Parks Advisory

Board: Benjamin DuGoff (Lauer)

Adopted

18-905 J. Action - Confirmation of County Executive

appointment to the Domestic Violence Coordinating Council: Thomas

Manion (Lauer)

Adopted

18-906 K. Action - Confirmation of County Executive

appointments to the Early Childhood Coordinating Council: Robin

Chernoff, Christine Freeman, Amy Cropp, Michele Dean, Liran Laor,

Richard Crump, Mary Mulcahy, I Storm Innis (Lauer)

Adopted

18-907 L. Action - Confirmation of County Executive

appointment to the Fire and Emergency Services: Hilary Miller

(Lauer)

Adopted

114

 TUESDAY, SEPTEMBER 26, 2017

RES/ORD SUBJECT ACTION

18-908 M. Action - Confirmation of County Executive

appointment to the Friendship Heights Transportation Management

District Advisory Committee: Afua Ofori (Lauer)

Adopted

18-909 N. Action - Confirmation of County Executive

appointments to the Glen Echo Park Partnership, Inc. Board of

Directors: Philip Fabrizio, Genevieve Twomey (Lauer)

Adopted

18-910 O. Action - Confirmation of County Executive

appointments to the Greater Shady Grove Transportation Management

District Advisory Committee: McLean Quinn, Steven Kelley (Lauer)

Adopted

18-911 P. Action - Confirmation of County Executive

appointment to the Board of License Commissioner: Susan Heltemes

(Lauer)

Adopted

 Q. Introduction - Amendment to the County

Governmentôs FY17-22 Capital Improvements Program, Department

of Recreation, for cost sharing to fund security improvements at

specified community institutions, and amendment to Resolution 18-

823, Section G, FY18 Designation of Entities for Non-Competitive

Award Status (Price)

Introduced

 Public Hearing/Action is scheduled for 10/17/17 at 1:30 pm.

 (4) 9:45 ACTION - Board of Appeals: (Lauer)

18-912 - Appointment of Member Adopted

(7y; ME, HR

ta);

Appointed

Katherine

Freeman

18-913 - Selection of Chair Adopted

(7y; ME, HR

ta);

Salary $21,584;

Appointed

John Pentecost

 Certificate of Appreciation to Carolyn Shawaker, Former Chair Presented

 9:55 LEGISLATIVE SESSION Day #25

 (5) Call of Bills for Final Reading

 A. Bill 14-17, Motor Vehicles and Traffic - Off-Street

Parking Regulations - Public Parking Facilities (Hamlin)

Enacted (9y)

 T&E Committee recommends enactment.

115

 TUESDAY, SEPTEMBER 26, 2017

RES/ORD SUBJECT ACTION

 B. Expedited Bill 30-17, Weapons - Discharge of

Bows ï Amendments (Drummer)

Enacted (9y)

 PS Committee recommends enactment with amendment.

 (6) 10:10 DISTRICT COUNCIL SESSION

 A. Introduction - Zoning Text Amendment 17-07,

Light Manufacturing and Production - Brewing and Distilling (Zyontz)

 Lead Sponsor: Councilmember Riemer

 Co- Sponsors: Councilmembers Leventhal, Hucker,

Katz, Rice, Navarro, and Berliner

Introduced; ME

added as co-

sponsor

 Public Hearing is scheduled for 11/7/17 at 1:30 pm.

 B. Announcement - The public hearing on the Greater

Lyttonsville Sector Plan Sectional Map Amendment (H-123) is

scheduled for 10/31/17 at 1:30 PM (Michaelson)

Announcement

 (7) 10:15 DISCUSSION - Future of Transportation (Orlin) Discussion

 12:08 RECESS

 (8) 1:30 PUBLIC HEARING - FY19 WSSC Spending Control

Limits (Levchenko)

PH held; record

open until COB

10/2/17 (GL,

CR ta)

 T&E Committee worksession tentatively scheduled for 10/5/17.

 (9) 1:30 PUBLIC HEARING - Expedited Bill 29-17, Domestic

Partner Survivor Benefits - LOSAP - Employeesô Retirement System ï

Eligibility (Drummer)

PH held; record

open until COB

9/26/17 (GL,

CR ta)

 GO Committee worksession tentatively scheduled for 9/28/17.

18-914 (10) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to the County Governmentôs FY18 Operating Budget,

Department of Transportation - $20,850 for Streets and Roads -

Roadside Trees - Protection (Orlin)

PH held;

record closed;

Adopted

(7y; GL, CR ta)

 1:45 ADJOURN

 (11) 7:30 PUBLIC HEARING - Bill 28-17, Human Rights and

Civil Liberties - County Minimum Wage - Amount - Annual

Adjustment (Hamlin/Smith)

PH held; record

open until COB

10/4/17

 HHS Committee worksession tentatively scheduled for 11/13/17.

116

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, September 27, 2017 - Tuesday, October 3, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Thursday, September 28, 2017

T&E 10:30 AM - 3CHR

Sep 28 (1) Å Briefing - Purple Line Transit Partners and Maryland Transit

Authority (Orlin)

Briefing

AUDIT 2:00 PM - 7CHR

Sep 28 GO Committee; Council President and Vice President ex-officio voting

members

 (1) Å FY16 Montgomery County Union Employees Deferred

Compensation Plan Audit Status (DeFazio)

Update

 (2) Å Update - Inspector General (DeFazio) Update

 (3) Å Update - Office of Internal Audit (DeFazio) Update

GO 2:30 PM - 7CHR

Sep 28 (1) Å Expedited Bill 29-17, Domestic Partner Survivor Benefits -

LOSAP - Employeesô Retirement System ï Eligibility (Drummer)

Recommended

enactment

 (2) Å Resolution regarding Spending Affordability Guidelines for

FY19 Capital Budget and FY19-23 Capital Improvements Program

(Orlin/Smith)

Recommended

approval

Monday, October 2, 2017

HHS 9:30 AM - 7CHR

Oct 2 (1) Å Bill 27-17, Human Rights and Civil Liberties - Human

Trafficking Prevention Committee ï Established (Drummer)

Recommended

enactment

 (2) Å Expedited Bill 16-17, Swimming Pools - Lifeguards -

Amendments (continued) (Mihill)

Recommended

enactment with

amendments to

be developed

for Council

 (3) Å Blueprint for Latino Health in Montgomery County, Maryland,

2017-2026 (McMillan)

Discussion

PHED 2:00 PM - 7CHR

Oct 2 (1) Å Discussion - Rental Housing Study (McMillan) Discussion

 (2) Å Update - Enhanced multi-family code enforcement program

(McMillan)

Update

Tuesday, October 3, 2017

 9:30 INVOCATION - Reverend Jill McCrory, Pastor,

Twinbrook Baptist Church

Invocation

given

117

 TUESDAY, OCTOBER 3, 2017

RES/ORD SUBJECT ACTION

 9:35 PRESENTATIONS:

 A. Proclamation recognizing October as Energy Action

Month, by Council President Berliner

Proclamation

presented

 B. Proclamation recognizing the winners of the

NAACP 39th Annual National ACT-SO Competition, by

Councilmember Rice

Proclamation

presented

 9:50 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes None

 (1) The Council is seeking applicants for the Merit

System Protection Board

Announcement

 Application deadline is November 1, 2017, at 5 pm.

 (2) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: September 19, 2017 Approved (9y)

 (3) 9:55 CONSENT CALENDAR Approved (9y)

 A. Introduction - Resolution to approve Declaration of

No Further Need: Disposition of 10315 Darnestown Road, Rockville

(Sesker)

Introduced

 Public Hearing is scheduled for 10/17/17 at 1:30 pm.

 B. Introduction - Resolution to approve Declaration of

No Further Need: Disposition of Germantown Town Center Urban

Park (Sesker)

Introduced

 Public Hearing is scheduled for 10/17/17 at 1:30 pm.

18-915 C. Action - Resolution to amend Resolution 18-823,

Section G, FY18 Designation of Entities for Non-Competitive Award

Status: Everymind, Inc.; T.A.S.C. Inc. - Treatment Alternatives for

Safe Communities, Inc.; and MoCo KidsCo, Inc., dba KID Museum

(McMillan)

Adopted

 LEGISLATIVE SESSION Day #26

 (4) Introduction of Bills:

 A. Expedited Bill 31-17, Elections - Public Campaign

Financing - Contributions ï Amendments

(Drummer)

 Lead Sponsor: Councilmembers Navarro, Katz and

Riemer (GO Committee)

Introduced

 Public Hearing is scheduled for 10/17/17 at 1:30 pm.

118

 TUESDAY, OCTOBER 3, 2017

RES/ORD SUBJECT ACTION

18-916 (5) 10:00 ACTION - Resolution regarding Spending

Affordability Guidelines for FY19 Capital Budget and FY19-23

Capital Improvements Program (Orlin/Smith)

Adopted (9y)

 GO Committee recommendation will be available 9/28/17.

 (6) 10:20 SEMI-ANNUAL REPORT of the Montgomery

County Planning Board (Michaelson)

Received report

 12:11 RECESS

18-917 (7) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to the County Governmentôs FY18 Operating Budget,

Department of Police - $596,920, and Stateôs Attorneyôs Office -

$246,773, for Gang Activity Suppression (Source: General Fund

Undesignated Reserve) (Farag)

PH held;

record closed;

Adopted (9y)

 (8) 1:30 PUBLIC HEARING - Special appropriation to the

County Governmentôs FY18 Operating Budget - $90,000 for

WorkSource Montgomery Nondepartmental Account (Source: General

Fund Undesignated Reserve) (Smith)

PH held; record

open until COB

10/3/17

 PHED Committee worksession tentatively scheduled for 10/5/17.

18-918 (9) 1:30 PUBLIC HEARING /ACTION - Resolution to

approve a franchise agreement with Fiber Technologies Networks,

LLC (Fibertech) (Mihill)

PH held;

record closed;

Adopted

(8-1; HR ta)

 (10) 1:30 PUBLIC HEARING - Amendments to Ten-Year

Comprehensive Water Supply and Sewerage Systems Plan: water and

sewer category changes (Levchenko)

PH held; record

open until COB

10/9/17 (HR ta)

 T&E Committee worksession tentatively scheduled for 10/12/17.

 2:30 ADJOURN

119

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, October 4, 2017 - Tuesday, October 10, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Thursday, October 5, 2017

T&E 9:30 AM - 3CCR

Oct 5 (1) Å Bill 26-17, Forest Conservation - Amendments (Mihill) Recommended

enactment with

amendments

 (2) Å WSSC Spending Control Limits (Levchenko) Recommended

approval

 (3) Å Resolution to approve the 2017-2026 Ten-Year Comprehensive

Water Supply and Sewerage Systems Plan (continued) (Levchenko)

Worksession

PHED 2:00 PM - 7CHR

Oct 5 (1) Å Special appropriation - $90,000 for WorkSource Montgomery

NDA (Smith)

Recommended

approval with

amendments

 (2) Å Update - MCEDC (Smith) Update

 (3) Å Update - incubator (Smith) Update

 (4) Å Discussion - options for updating Countyôs business incentives

(Smith/Sesker)

Discussion

Monday, October 9, 2017

HHS 9:30 AM - 7CHR

Oct 9 (1) Å Bill 28-17, Human Rights and Civil Liberties - County Minimum

Wage - Amount - Annual Adjustment (Hamlin/Smith)

Recommended

enactment with

amendments

PHED 2:00 PM - 7CHR

Oct 9 (1) Å White Flint 2 Sector Plan (Michaelson/Orlin) Worksession

Tuesday, October 10, 2017

 9:00 PROPOSED CLOSED SESSION to discuss

appointment, employment, assignment, promotion, discipline,

demotion, compensation, removal, resignation, or performance

evaluation of appointees, employees, or officials over whom it has

jurisdiction, pursuant to Maryland Code, General Provisions Article

§3-305(b)(1)(i). Topic is Legislative Branch staffing. (3rd floor

Conference Room) (Farber)

Held closed

session

 9:30 INVOCATION - Rabbi Gerry Serotta, Interfaith

Conference of Metropolitan Washington

Invocation

given

120

 TUESDAY, OCTOBER 10, 2017

RES/ORD SUBJECT ACTION

 9:35 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (1) The Council is seeking applicants for the Merit

System Protection Board

Announced

 Application deadline is November 1, 2017, at 5 pm.

 (2) B. Acknowledgement - Receipt of Petitions Acknowledged

 C. Action - Approval of Minutes: September 26, 2017 Approved (9y)

 (3) 9:40 CONSENT CALENDAR Approved (9y)

 A. Introduction - Supplemental appropriation to the

County Governmentôs FY18 Operating Budget, Department of Finance

- $300,000 for Economic Development Fund to re-implement the

Impact Assistance Fund (Source: General Fund Undesignated

Reserves) (Smith)

Introduced

 Public Hearing is scheduled for 10/17/17 at 1:30 pm.

18-919 B. Action - Special appropriation to the County

Governmentôs FY18 Operating Budget - $90,000 for WorkSource

Montgomery Nondepartmental Account (Source: General Fund

Undesignated Reserve) (Smith)

Adopted

 PHED Committee recommendation will be available 10/5/17.

18-920 C. Action - Appointments to the Airpark Liaison

Committee (Zyontz)

Adopted

18-921 D. Action - Confirmation of County Executive

appointments to the Commission on Children and Youth: Kirsten

Andersen, Owoade Ayorinde, Karen Duffy, Chloe Perez, Carolyn

Tamarkin, Liany Arroyo, Shruti Bhatnagar, Leslie Copeland-Tune,

Assya Pascalev, Eric Rossen, Noor Alsulaihat, Annieka Attah, William

Chen, Serena Debesai, Laura Espinoza, Stella Masucci, Sinclaire

Redding (Lauer)

Adopted

18-922 E. Action - Confirmation of County Executive

appointments to the Community Action Board: Isaac Osei Asare,

Valerie Chatfield-Smith, Zelda Wafer-Alonge (Lauer)

Adopted

18-923 F. Action - Confirmation of County Executive

appointments to the East County Citizens Advisory Board: Fisseha

Adugna, Elisse Barnes, Sharon Brown, Kenneth Flemmer, Donald

Hague, Kristina McConnell, Eneshal Miller, Jerold Samet (Lauer)

Adopted

121

 TUESDAY, OCTOBER 10, 2017

RES/ORD SUBJECT ACTION

18-924 G. Action - Confirmation of County Executive

appointment to the Friendship Heights Transportation Management

District Advisory Committee: Katherine Mencarini (Lauer)

Adopted

18-925 H. Action - Confirmation of County Executive

appointments to the Commission on Health: Brenda Brooks, Desiree

de la Torre, Heather Deckert, Jacqueline Smith, Ashim Subedee,

Jessica Chung, Kenneth Goldstein, Michelle Hawkins, Jason Woo

(Lauer)

Adopted

18-926 I. Action - Confirmation of County Executive

appointment to the Board of License Commissioner: Laurie Halverson

(Lauer)

Adopted

18-927 J. Action - Confirmation of County Executive

appointments to the Mid-County Citizens Advisory Board: Ron

Franks, Michael Gelman, Masha Sapper, Partap Verma (Lauer)

Adopted

18-928 K. Action - Confirmation of County Executive

appointment to the Montgomery Cares Program Advisory Board: Sean

Bailey (Lauer)

Adopted

18-929 L. Action - Confirmation of County Executive

appointments to the Board of Registration for Building Contractors:

Josh Rosenthal, Edward Harrington (Lauer)

Adopted

18-930 M. Action - Confirmation of County Executive

appointment to the Revenue Authority: Herbert Tyson (Lauer)

18-931 N. Action - Confirmation of County Executive

appointment to the Silver Spring Transportation Management District

Advisory Committee: Katherine Mencarini (Lauer)

Adopted

18-932 O. Action - Confirmation of County Executive

appointments to the Silver Spring Urban District Advisory Committee:

Juanita Stewart, Jay Elvove (Lauer)

Adopted

18-933 P. Action - Confirmation of County Executive

appointments to the Board of Social Services: Spencer Boyer,

Geoffrey Elungata, Cecilia Hernandez, Marquette Rogers, Samaura

Stone, Mala Thakur (Lauer)

Adopted

18-934 Q. Action - Confirmation of County Executive

appointments to the Solid Waste Advisory Committee: Jamie

Andrews, Linda Andrews, Kelly Doordan, Mark Freedman, Heidi

Lovett (Lauer)

Adopted

122

 TUESDAY, OCTOBER 10, 2017

RES/ORD SUBJECT ACTION

18-935 R. Action - Confirmation of County Executive

appointments to the Up County Citizens Advisory Board: Dennis

Barnes, Hassan Dixon, Arthur Edmunds, Bethzaida Mcguire, Florence

Messi, Hui (Tanya) Sun, Ian Weston (Lauer)

Adopted

18-936 S. Action - Confirmation of County Executive

appointments to the Western Montgomery County Citizens Advisory

Board: Joshua Berman, Jason Yang, Kay Bowman, Eric Grosse, Hrant

Jamgochian, Linda Kohn, Katharine Mannin (Lauer)

Adopted

18-937 T. Action - Confirmation of County Executive

appointments to the Commission for Women: Erica Dean, Vernisha

Greene, Giulia McPherson, Monica Ramirez, Tia Zeno, Tiffany

Boiman, Tracy Evans, Donna Rojas (Lauer)

Adopted

 U. Introduction - Resolution to oppose proposed

merger of WGL Holdings Inc. and AltaGas LTD (Tibbitts)

 Lead Sponsor: Councilmember Elrich

Introduced; NN

added as

cosponsor
 Action is tentatively scheduled for 10/17/17.

 V. Introduction - Resolution to condemn acts of gun

violence (Vitale)

 Lead Sponsor: Councilmember Leventhal

 Co-Sponsors: Councilmembers Berliner, Elrich and

Katz

Introduced; HR,

NN, CR, NF,

TH added as

cosponsors

 Action is tentatively scheduled for 10/17/17.

 W. Introduction - Resolution to endorse the Maryland

Economic Development Assistance Authority and Fund (MEDAAF)

grant: Marriott International, Inc. (Smith)

Introduced

 Action is tentatively scheduled for 10/17/17.

 (4) 9:45 DISTRICT COUNCIL SESSION

 A. Introduction - Zoning Text Amendment 17-08, Bed

and Breakfast - Historic Buildings (Zyontz)

 Lead Sponsors: Councilmembers Floreen,

Leventhal, and Riemer

Introduced

 Public Hearing is scheduled for 11/14/17 at 1:30 pm.

 B. Introduction - Zoning Text Amendment 17-10,

White Flint 2 Parklawn - Overlay Zone (Zyontz)

 Lead Sponsor: Council President Berliner at the

request of the Planning Board

Introduced

 Public Hearing is scheduled for 11/14/17 at 1:30 pm.

123

 TUESDAY, OCTOBER 10, 2017

RES/ORD SUBJECT ACTION

 C. Introduction - Zoning Text Amendment 17-11,

Antennas on Existing Structures - Satellite Dishes (Zyontz)

 Lead Sponsor: Councilmember Floreen

Introduced

 Public Hearing is scheduled for 11/14/17 at 1:30 pm.

O-18-29 D. Action - Zoning Text Amendment 17-05,

Ripley/Silver Spring South Overlay Zone - Standards (Zyontz)

Enacted (8y;

ME no)
 PHED Committee recommends approval.

O-18-30 E. Action - Zoning Text Amendment 17-03, Accessory

Residential Uses - Short-term Rentals (Zyontz)

Enacted as

amended (9y)
 PHED Committee recommends approval with amendments.

 10:15 LEGISLATIVE SESSION Day #27

 (6) Call of Bills for Final Reading:

 A. Bill 2-16, Transient Housing - Licensing and

Registration (Zyontz)

Enacted (9y)

 PHED Committee recommends enactment with amendments.

 B. Bill 27-17, Human Rights and Civil Liberties -

Human Trafficking Prevention Committee - Established (Drummer)

Enacted (9y)

 HHS Committee recommends enactment with amendments.

 C. Expedited Bill 29-17, Domestic Partner Survivor

Benefits - LOSAP - Employeesô Retirement System - Eligibility

(Drummer)

Enacted (8y;

ME no)

 GO Committee recommends enactment.

 (7) 11:15 COMMEMORATION - Hispanic Heritage Month

(Healy)

Commemoration

 12:11 ADJOURN

124

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, October 11, 2017 - Tuesday, October 17, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Wednesday, October 11, 2017

ED 10:00 AM - 3CCR

Oct 11 (1) Å Update from Montgomery College on renovations to Takoma

Park/Silver Spring Campus (Howard)

Discussion

Thursday, October 12, 2017

T&E 10:30 AM - 7CHR

Oct 12 (1) Å Amendments to Ten-Year Comprehensive Water Supply and

Sewerage Systems Plan: water and sewer category changes

(Levchenko)

Recommended

approval with

amendments

Monday, October 16, 2017

PHED 2:00 PM - 7CHR

Oct 16 (1) Å ZTA 17-04, Country Inn - Standards (Zyontz) Recommended

approval with

amendments

 (2) Å Bill 24-17, Land Use Information - Burial Sites (Zyontz) Worksession; to

be continued

 (3) Å SRA 17-01, Approval Procedures - Burial Sites (Zyontz) Worksession; to

be continued

Tuesday, October 17, 2017

 1:00 INVOC ATION - Reverend Claire Matheny, St. Paulôs

United Methodist Church

Invocation

given

 1:05 PRESENTATION - Proclamation recognizing Breast

Cancer Awareness Month, by Councilmember Floreen

Proclamation

presented

 1:15 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (.5) The Council is seeking applicants for the Merit

System Protection Board

Announcement

 Application deadline is November 1, 2017, at 5 pm.

 (1) B. Acknowledgement - Receipt of Petitions Acknowledged

petitions

 C. Action - Approval of Minutes: October 3, 2017 Approved (9y)

125

 TUESDAY, OCTOBER 17, 2017

RES/ORD SUBJECT ACTION

 (2) 1:20 CONSENT CALENDAR Approved (9y)

 A. Introduction - Resolution to support increasing

Marylandôs Renewable Energy Goal (Gibson)

 Lead Sponsor: Councilmember Berliner

 Co-Sponsor: Councilmember Elrich

Introduced

 Action is tentatively scheduled for 10/31/17.

18-938 B. Action - Resolution to condemn acts of gun violence

(Vitale)

Adopted

18-939 C. Action - Resolution to endorse the Maryland

Economic Development Assistance Authority and Fund (MEDAAF)

grant: Marriott International, Inc. (Smith)

Adopted

18-940 D. Action - Confirmation of County Executive

appointment to the East County Citizens Advisory Board: Laiza Otero

(Lauer)

Adopted

 E. Action - Resolution to oppose proposed merger of

WGL Holdings Inc. and AltaGas LTD (Tibbitts)

Removed from

consent

calendar and

considered

separately

18-941 F. Action - Resolution to amend Resolution 18-823,

Section G, FY18 Designation of Entities for Non-Competitive Award

Status: WorkSource Montgomery, Inc. (Smith)

Adopted

18-942 ACTION - Resolution to oppose proposed merger of

WGL Holdings Inc. and AltaGas LTD (Tibbitts)

Adopted (6y;

NF, HR, CR

abstained)

 (2.5) 1:25 DISTRICT COUNCIL SESSION

 A. Introduction - Zoning Text Amendment 17-12,

Definitions - Rear Building Line (Zyontz)

 Lead Sponsor: Councilmember Leventhal

Introduced

 Public Hearing is scheduled for 11/28/17 at 1:30 pm.

 B. Announcement - The Council anticipates that the

Planning Board will transmit the Bethesda Downtown Sector Plan

Corrective Map Amendment by October 20, 2017; the public hearing

will be held on 11/28/17 at 1:30 pm. (Michaelson)

Announcement

126

 TUESDAY, OCTOBER 17, 2017

RES/ORD SUBJECT ACTION

 1:25 COUNCIL SITTING AS BOARD OF HEALTH -
The Board of Health will meet with Dr. Travis Gayles, County Health Officer,

on November 14, 2017. There are no issues for the Board to address at this

time. (McMillan)

 (3) 1:30 PUBLIC HEARING - Expedited Bill 31-17, Elections,

Public Campaign Financing ï Contributions (Drummer)

PH held; record

open until COB

10/30/17

 GO Committee worksession tentatively scheduled for 11/2/17.

 (4) 1:30 PUBLIC HEARING - Supplemental appropriation to

the County Governmentôs FY18 Operating Budget, Department of

Finance - $300,000 for the Economic Development Fund to re-

implement the Impact Assistance Fund (Source: General Fund

Undesignated Reserves) (Smith)

PH held; record

open until COB

10/23/17

 PHED/GO Committee worksession tentatively scheduled for 10/26/17.

 (5) 1:30 PUBLIC HEARING - Resolution to approve

Declaration of No Further Need: Disposition of 10315 Darnestown

Road, Rockville (Sesker)

PH held; record

open until COB

10/17/17

 GO Committee worksession tentatively scheduled for 10/19/17.

 (6) 1:30 PUBLIC HEARING - Resolution to approve

Declaration of No Further Need: Disposition of Germantown Town

Center Urban Park (Sesker)

PH held; record

open until COB

10/17/17

 GO Committee worksession tentatively scheduled for 10/19/17.

 (7) 1:30 PUBLIC HEARING - Two Corrective Map

Amendments: H-120 for Montgomery Village Center, and H-121 for

Kings Crossing (Michaelson)

PH held; record

open until COB

10/17/17

 Action is tentatively scheduled for 10/31/17.

18-943 (8) 1:30 PUBLIC HEARING/ACTION - Amendment to the

County Governmentôs FY17-22 Capital Improvements Program,

Department of Recreation, for cost sharing to fund security

improvements at specified community institutions, and amendment to

Resolution 18-823, Section G, FY18 Designation of Entities for Non-

Competitive Award Status (Price)

PH held;

record closed;

Adopted

(9y)

 2:00 ADJOURN

 (9) 7:30 PUBLIC HEARING - Resolution regarding

transportation solutions for northwest Montgomery County (Orlin)

PH held; record

open until COB

10/20/17 (TH,

SK, NN ta)

127

COUNCIL and COMM ITTEE SESSION SUMMARY

Wednesday, October 18, 2017 - Tuesday, October 24, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Wednesday, October 18, 2017

HHS 8:30 AM - 3CHR

Oct 18 Breakfast prior to meeting in 6CCR

 (1) Å Meeting with HHS boards and commissions (Yao) Discussion

Thursday, October 19, 2017

GO/ED 9:30 AM - 7CHR

Oct 19 (1) Å Update - Student Loan Refinancing Authority (Sesker/DeFazio) Update

GO 10:15 AM - 7CHR

Oct 19 (1) Å Declaration of No Further Need: Disposition of 10315

Darnestown Road (Sesker)

Recommended

disapproval

 (2) Å Declaration of No Further Need: Disposition of Germantown

Town Center Urban Park (Sesker)

Worksession

HHS/ED 2:00 PM - 7CHR

Oct 19 (1) Å Substance abuse prevention efforts in schools (Yao/Howard) Briefing

Monday, October 23, 2017

PHED 2:00 PM - 7CHR

Oct 23 (1) Å White Flint 2 Sector Plan (Michaelson) Worksession

Tuesday, October 24, 2017

 (1) 7:30 PUBLIC HEARING - Grosvenor-Strathmore Metro

Area Minor Master Plan (Michaelson)

PH held; record

open until COB

10/26/17 (TH,

CR absent)
 PHED Committee worksession tentatively scheduled for 11/6/17.

128

COUNCIL and COM MITTEE SESSION SUMMARY

Wednesday, October 25, 2017 - Tuesday, October 31, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Thursday, October 26, 2017

PHED/GO 2:00 PM - 7CHR

Oct 26 (1) Å Supplemental appropriation - EDF - $300,000 for Impact

Assistance Fund (Smith)

Recommended

approval

PHED 2:15 PM - 7CHR

Oct 26 (1) Å Bill 24-17, Land Use Information - Burial Sites (continued)

(Zyontz)

Recommended

approval with

amendments

 (2) Å SRA 17-01, Approval Procedures - Burial Sites (continued)

(Zyontz)

Recommended

approval with

amendments

Monday, October 30, 2017

HHS/PHED 9:30 AM - 7CHR

Oct 30 (1) Å OLO Report 2017-13, Housing for Adults with Developmental

Disabilities (Richards)

Discussion

HHS 11:00 AM - 7CHR

Oct 30 (1) Å Quarterly report - National Philharmonic grant (Price) Discussion

PHED 2:30 PM - 7CHR

Oct 30 (1) Å White Flint 2 Sector Plan (Michaelson) Worksession

Monday, October 31, 2017

 (1) 9:00 INTERVIEW - County Executiveôs appointment of

Laura Lanham as Assistant Chief, Montgomery County Police

Department (3rd floor Council Conference Room) (Lauer)

Interview

conducted

 9:30 INVOCATION - Reverend Randy Lord-Wilkinson,

Rector, Church of the Ascension

Invocation

given

18-944 Action - Confirmation of County Executiveôs

appointment of Laura Lanham as Assistant Chief, Montgomery County

Police Department (Lauer)

Adopted (9y)

 9:35 PRESENTATIONS:

 A. Proclamation recognizing National Cyber Security

Awareness Month, by Councilmember Katz

Proclamation

presented

 B. Proclamation recognizing the Silver Spring Zombie

Walk, by Councilmember Riemer

Proclamation

presented

129

 TUESDAY, OCTOBER 31, 2017

RES/ORD SUBJECT ACTION

 9:40 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted change

 (1.5) The Council is seeking applicants for the Merit

System Protection Board

Announced

 Application deadline is November 1, 2017, at 5 pm.

 (1.6) The Council is seeking applicants for the Grants

Advisory Group

Announced

 Application deadline is November 3, 2017, at 4 pm.

 (2) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: October 10, 2017 Approved (9y)

 Approval of Closed Session Minutes:

October 10, 2017

Approved (9y)

 (3) 9:45 CONSENT CALENDAR Approved (9y)

 A. Introduction - Resolution to approve FY19 Council

Grants process (McMillan)

Introduced

 Action is tentatively scheduled for 11/7/17.

 B. Introduction - Supplemental appropriation to

MCPSô FY18 Capital Budget and amendment to the FY17-22 Capital

Improvements Program, Planned Life Cycle Asset Replacement -

$603,000 to support the State of Marylandôs Qualified Zone Academy

Bond (QZAB) program: MCPS (Source: State funds) (Howard)

Introduced

 Public Hearing/Action is scheduled for 11/14/17 at 1:30 pm.

 C. Introduction - Supplemental appropriation to

MCPSô FY18 Capital Budget and amendment to the FY17-22 Capital

Improvements Program, Planned Life Cycle Asset Replacement -

$604,463 to fund eligible projects through the Aging Schools program

(Source: State funds) (Howard)

Introduced

 Public Hearing/Action is scheduled for 11/14/17 at 1:30 pm.

 D. Introduction - Resolution to implement Expedited

Bill 32-17, Taxation - Development Impact Tax for Transportation and

Public School Improvements - Definitions - Senior Residential (Orlin)

Introduced

 Public Hearing is scheduled for 12/5/17 at 1:30 pm.

 E. Action - Resolution to support increasing Marylandôs

Renewable Energy Goal (Gibson)

Deferred

18-945 F. Action - Resolution to disapprove Declaration of No

Further Need: Disposition of 10315 Darnestown Road, Rockville

(Sesker)

Adopted

 GO Committee recommends disapproval of disposition.

130

 TUESDAY, OCTOBER 31, 2017

RES/ORD SUBJECT ACTION

18-946 G. Action - Resolution to appoint Alexandra Kielty to

fill vacancy on Friendship Heights Village Council (Lauer)

Adopted

18-947 H. Action - Confirmation of County Executive

appointments to the Commission on Child Care: Sybil Philip, Hashan

Chowdhury, Edward Krauze, Michelle Belski, Diana Holzbergere

(Lauer)

Adopted

18-948 I. Action - Confirmation of County Executive

appointment to the Community Action Board: Lisette Engel (Lauer)

Adopted

18-949 J. Action - Confirmation of County Executive

appointment to the Interagency Coordinating Board for Community Use

of Public Facilities: Clint Wilson II (Lauer)

Adopted

18-950 K. Action - Confirmation of County Executive

appointments to the Commission on Landlord-Tenant Affairs: Wyndell

Banks, Charles Marschke, Liana Ponce, Weddy Worjroh (Lauer)

Adopted

18-951 L. Action - Confirmation of County Executive

appointment to the Mid-County Citizens Advisory Board: Linda

Brooks (Lauer)

Adopted

18-952 M. Action - Confirmation of County Executive

appointments to the Montgomery Cares Program Advisory Board:

Travis Gayles, Thomas Senker, Marie Mann, Langston Smith, Sharron

Holquin (Lauer)

Adopted

18-953 N. Action - Confirmation of County Executive

appointment to the Solid Waste Advisory Committee: David Winstead

(Lauer)

Adopted

 O. Int roduction - Special appropriation to the County

Governmentôs FY18 Operating Budget, Department of Health and

Human Services - $190,516 for Mental Health Court (Source: General

Fund Reserves) (McMillan)

Introduced

 Public Hearing/Action is scheduled for 11/14/17 at 1:30 pm.

 9:50 LEGISLATIVE SESSION Day #29

 (4) Introduction of Bills:

 A. Expedited Bill 32-17, Taxation - Development

Impact Tax for Transportation and Public School Improvements -

Definitions - Senior Residential (Drummer)

 Lead Sponsor: Councilmember Floreen

Introduced;

SK added as

cosponsor

 Public Hearing is scheduled for 12/5/17 at 1:30 pm.

131

 TUESDAY, OCTOBER 31, 2017

RES/ORD SUBJECT ACTION

 B. Expedited Bill 33-17, Employeesô Retirement

Savings Plan - Disability Benefits Plan - Termination of Benefits -

Amendments (Drummer)

 Lead Sponsor: Council President at the request of the

County Executive

Introduced

 Public Hearing is scheduled for 11/28/17 at 1:30 pm.

 C. Bill 34-17, Housing - Moderately Priced Dwelling

Units (MPDU) - Amendments (Hamlin)

 Lead Sponsor: Councilmember Floreen

Introduced;

CR, HR added

as cosponsors

 Public Hearing is scheduled for 12/5/17 at 7:30 pm.

 D. Bill 35-17, Finance - Payments to Service Providers

(Hamlin)

 Lead Sponsor: Councilmember Berliner

 Co-Sponsors: Councilmembers Leventhal, Elrich,

Katz, Floreen, Rice and Riemer, Navarro

Introduced

 Public Hearing is scheduled for 11/28/17 at 1:30 pm.

 E. Expedited Bill 36-17, Taxation - Development

Impact Tax - Exemptions - Amendments (Zyontz)

 Lead Sponsor: Councilmember Floreen

Introduced;

SK added as

cosponsor

 Public Hearing is scheduled for 12/5/17 at 1:30 pm.

 (5) Call of Bills for Final Reading:

 A. Expedited Bill 16-17, Swimming Pools - Lifeguards

- Amendments (Mihill)

Enacted (7y;

TH, NN no)

 HHS Committee recommends enactment with amendments.

 B. Bill 24-17, Land Use Information - Burial Sites

(Zyontz)

Enacted (9y)

 PHED Committee recommendations will be available 10/26/17.

 (6) 10:15 DISTRICT COUNCIL SESSION

O-18-31 A. Action - Subdivision Regulation Amendment 17-01,

Approval Procedures - Burial Sites (Zyontz)

Enacted (9y)

 PHED Committee recommendations will be available 10/26/17.

 B. Introduction - Zoning Text Amendment 17-13,

Exemptions - Public Taking (Zyontz)

Introduced

 Lead Sponsor: Councilmember Floreen

 Public Hearing is scheduled for 12/5/17 at 1:30 pm.

132

 TUESDAY, OCTOBER 31, 2017

RES/ORD SUBJECT ACTION

 C. Introduction - Zoning Text Amendment 17-14,

Walls and Fences - Setback Exemption (Zyontz)

 Lead Sponsor: Councilmember Leventhal

Introduced

 Public Hearing is scheduled for 12/5/17 at 1:30 pm.

O-18-32 D. Action - Zoning Text Amendment 17-04, Country

Inn - Standards (Zyontz)

Enacted (8y;

NF no)

 PHED Committee recommends approval with amendments.

18-954 E. Action - Two Corrective Map Amendments: H-120

for Montgomery Village Center, and H-121 for Kings Crossing

(Michaelson)

Adopted (9y)

18-955 (7) 10:50 ACTION - FY19 WSSC Spending Control Limits

(Levchenko)

Adopted (8y;

TH, CR ta)

 T&E Committee recommends approval with amendments.

18-956 (8) 11:00 ACTION - Amendments to Ten-Year Comprehensive

Water Supply and Sewerage Systems Plan: water and sewer category

changes (Levchenko)

Adopted as

amended (9y)

 T&E Committee recommends approval with amendments.

18-957 (9) 11:15 ACTION - Resolution regarding transportation solutions

for northwest Montgomery County (Orlin)

Adopted (7y;

CR, NF no)

 12:00 PROPOSED CLOSED SESSION to consider matters

that concern the proposal for a business or industrial organization to

locate, expand, or remain in the State, pursuant to Maryland Code,

General Provisions Article §3-305 (a)(4). Topic is expansion of a certain

business in the County. (3rd Floor Council Conference Room)

(Smith/Drummer)

Held closed

session

 12:30 RECESS

 (10) 1:30 PUBLIC HEARING - Greater Lyttonsville Sector Plan

Sectional Map Amendment (H-123) (Michaelson)

PH held; record

open until COB

11/2/17 (ME,

TH, NN ta)

 Action is tentatively scheduled for 11/7/17.

 1:40 WORKSESSION on the following:

 (11) - Rock Spring Master Plan (Michaelson/Orlin) Worksession

 (12) - Zoning Text Amendment 17-02, Overlay Zone -

Regional Shopping Center (Zyontz)

Worksession

 2:55 ADJOURN

133

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, November 1, 2017 - Tuesday, November 7, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Thursday, November 2, 2017

GO 9:30 AM - 7CHR

Nov 2 (1) Å Expedited Bill 31-17, Elections - Public Campaign Financing -

Contributions - Amendments (Drummer)

Recommended

enactment

 (2) Å Discussion - public engagement technology (Healy/Toregas) Discussion

 (3) Å MC311 (Toregas) Discussion

T&E/PHED 2:00 PM - 7CHR

Nov 2 (1) Å Briefing - Bethesda Parking Demand Study (Orlin) Briefing

Monday, November 6, 2017

PS/HHS 9:30 AM - 7CHR

Nov 6 (1) Å Briefing - Human trafficking (Farag) Briefing

 (2) Å Briefing - Justice Reinvestment Act (Farag) Briefing

PHED 2:00 PM - 7CHR

Nov 6 (2) Å Grosvenor-Strathmore Metro Area Minor Master Plan

(Michaelson/Orlin)

Postponed to

11/13/17

 (1) Å White Flint 2 Sector Plan (Michaelson) Recommended

approval with

amendments

Tuesday, November 7, 2017

 (1) 9:30 DISCUSSION - State Legislative Program (3rd floor

Council Conference Room) (Wenger)

Discussion

 10:30 INVOCATION - Reverend Neill Morgan, Darnestown

Presbyterian Church

Invocation

given

 10:35 PRESENTATION - Proclamation recognizing Sue

Kirk, Bethesda Cares Executive Director, by Council President Berliner

Proclamation

presented

 10:40 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes None

 (1.5) The Council is seeking applicants for the Grants

Advisory Group

Announcement

 Application deadline extended to November 13, 2017, at 5 pm.

 (2) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: October 17, 2017 Approved (9y)

134

 TUESDAY, NOVEMBER 7, 2017

RES/ORD SUBJECT ACTION

 (3) 10:45 CONSENT CALENDAR Approved (9y)

18-958 A. Action - Resolution to approve FY19 Council

Grants process (McMillan)

Adopted

18-959 B. Action - Supplemental appropriation to the County

Governmentôs FY18 Operating Budget, Department of Finance -

$300,000 for the Economic Development Fund to re-implement the

Impact Assistance Fund (Source: General Fund Undesignated

Reserves) (Smith)

Adopted

 PHED/GO Committee recommends approval.

 (4) 10:50 BOARD OF HEALTH

 A. Introduction - Resolution to adopt Bill 26-12,

Swimming Pools - Defibrillators as a Board of Health Regulation,

sponsored by Councilmember Leventhal (Mihill)

Introduced

 Public Hearing is scheduled for 12/5/17 at 1:30 pm.

 B. Introduction - Resolution to adopt Bill 16-17,

Swimming Pools - Lifeguards - Amendments as a Board of Health

Regulation, sponsored by Councilmember Katz (Mihill)

Introduced

 Public Hearing is scheduled for 12/5/17 at 1:30 pm.

 (5) 10:55 DISTRICT COUNCIL SESSION

18-960 A. Action - Greater Lyttonsville Sector Plan Sectional

Map Amendment (H-123) (Michaelson)

Adopted (9y)

 11:00 LEGISLATIVE SESSION Day #30

 (6) Miscellaneous Business:

18-961 A. Action - Resolution to extend expiration date until

December 31, 2018 on Bill 20-16, Purchases from Minority Owned

businesses - Enforcement of Subcontracting Plan - Request for

Proposals - Amendments (Drummer)

Adopted (9y)

 (7) Call of Bills for Final Reading

 A. Expedited Bill 31-17, Elections - Public Campaign

Financing - Contributions - Amendments (Drummer)

Enacted (9y)

 GO Committee recommends enactment.

135

 TUESDAY, NOVEMBER 7, 2017

RES/ORD SUBJECT ACTION

 B. Bill 28-17, Human Rights and Civil Liberties -

County Minimum Wage - Amount - Annual Adjustment

(Hamlin/Smith)

Enacted as

amended (9y)

 HHS Committee recommends enactment with amendments.

 11:500 RECESS

 (8) 1:30 PUBLIC HEARING - Zoning Text Amendment 17-07,

Light Manufacturing and Production - Brewing and Distilling (Zyontz)

PH held; record

open until COB

11/21/17

(NN ta)

 PHED Committee worksession tentatively scheduled for 11/27/17.

 1:45 ADJOURN

 2:00 PROPOSED CLOSED SESSION to discuss

appointment, employment, assignment, promotion, discipline,

demotion, compensation, removal, resignation, or performance

evaluation of appointees, employees, or officials over whom it has

jurisdiction, pursuant to Maryland Code, General Provisions Article

§3-305(b)(1)(i). Topic is Legislative Branch staffing. (3rd floor

Conference Room) (Farber)

Held closed

session

136

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, November 8, 2017 - Tuesday, November 14, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Thursday, November 9, 2017

T&E 9:30 AM - 7CHR

Nov 9 (1) Å Resolution to approve the 2017-2026 Ten-Year Comprehensive

Water Supply and Sewerage Systems Plan (continued) (Levchenko)

Recommended

approval with

amendments

 (2) Å Executive Regulation 24-16, Residential Permit Parking

Guidelines (Orlin)

Recommended

approval

PS 11:30 AM - 7CHR

Nov 9 (1) Å Bill 23-17 Animal Control - Performance Animal - Violations

(Zyontz)

Recommended

enactment with

amendments

HHS/PHED 2:00 PM - 7CHR

Nov 9 (1) Å Update - WorkSource Montgomery Pop-up jobs center in the

East County (McMillan)

Update

 (2) Å Discussion - Expansion of Teen Works in East County for

summer 2018 (McMillan)

Discussion

 (3) Å Update - Inside (not Outside) initiative to end chronic

homelessness (McMillan)

Update

Monday, November 13, 2017

PHED 2:00 PM - 7CHR streaming live

Nov 13 (1) Å Grosvenor-Strathmore Metro Area Minor Master Plan

(Michaelson/Orlin)

Worksession;

Recommended

approval

ED 2:00 PM - 3CCR

Nov 13 (1) Å MCPS Performance Tracking (Howard) Discussion

 (2) Å Follow-up on Montgomery College Metrics and Enrollment

Trends (Howard)

Discussion

Tuesday, November 14, 2017

 9:30 INVOCATION - Pastor Kate Costa, Good Shepherd

Lutheran Church

Invocation

given

 9:35 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (1) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes:

October 24, 30 and 31, 2017

Approved (9y)

 Approval of Closed Session Minutes:

October 31, 2017

Approved (9y)

137

 TUESDAY, NOVEMBER 14, 2017

RES/ORD SUBJECT ACTION

 (2) 9:35 CONSENT CALENDAR Approved (9y)

 A. Introduction - Special appropriation to MNCPPCôs

FY18 Capital Budget and amendment to the FY17-22 Capital

Improvements Program - Department of Parks - $100,000 for pollution

prevention and repairs to ponds and lakes (Source: Current Revenue)

(Sesker)

Introduced

 Public Hearing is scheduled for 12/5/17 at 1:30 pm.

 B. Receipt and Release - Office of Legislative

Oversight Report 2018-3, The Impact of Infant and Toddler Childcare

Programs (Bonner-Tompkins)

Received and

released

 HHS/ED Committee worksession tentatively scheduled for 1/22/18.

18-962 C. Action - Executive Regulation 24-16, Residential

Permit Parking Guidelines (Orlin)

Adopted

 T&E Committee recommendations will be available 11/9/17.

18-963 D. Action - Resolution to approve Declaration of No

Further Need: Disposition of Germantown Town Center Urban Park

(Sesker)

Adopted

 GO Committee recommends approval.

 E. Introduction - Supplemental appropriation to the

County Governmentôs FY18 Operating Budget, Montgomery County

Fire and Rescue Service - $533,881 for Staffing for Adequate Fire and

Emergency Response (SAFER) grant (Source: Federal Grant and Fire

Fund Undesignated Reserves) (Farag)

Introduced

 Public Hearing is scheduled for 11/28/17 at 1:30 pm.

 F. Introduction - Amendment to the County

Governmentôs FY17-22 Capital Improvements Program, Department

of Finance - Life Sciences and Technology Centers (Smith)

Introduced

 Public Hearing/Action is scheduled for 12/5/17 at 1:30 pm.

 (3) 9:40 DISTRICT COUNCIL SESSION

18-964 A. Action - Rock Spring Master Plan

(Michaelson/Orlin)

Adopted

(8y; ME no)

O-18-33 B. Action - Zoning Text Amendment 17-02, Overlay

Zone - Regional Shopping Center (Zyontz)

Enacted

(8y; ME no)

138

 TUESDAY, NOVEMBER 14, 2017

RES/ORD SUBJECT ACTION

 10:00 LEGISLATIVE SESSION Day #31

 (4) Introduction of Bills:

 A. Bill 37-17, Local Small Business Reserve Program -

Eligibility -Amendments (Drummer)

 Lead Sponsor: Council President at the request of

the County Executive

Introduced

 Public Hearing is scheduled for 12/5/17 at 1:30 pm.

 B. Bill 38-17, Moderately Priced Dwelling Units

(MPDUs) - Requirement to Build (Hamlin)

 Lead Sponsor: Councilmember Riemer

Introduced;

SK added as

co-sponsor
 Public Hearing is scheduled for 12/5/17 at 7:30 pm.

 (5) Call of Bills for Final Reading:

 A. Bill 26-17, Forest Conservation - Amendments

(Mihill)

Enacted (9y)

 T&E Committee recommends enactment with amendments.

 (6) 10:15 WORKSESSION - White Flint 2 Sector Plan

(Michaelson/Orlin)

Worksession

 Worksession to continue in the afternoon if necessary.

 12:15 RECESS 12:30 - Brown Bag Lunch with Regional Services

Center Directors (6CCR)
Discussion

 (7) 1:30 PUBLIC HEARING - Zoning Text Amendment 17-08,

Bed and Breakfast - Historic Buildings (Zyontz)

PH held; record

open until COB

11/17/17 (CR

added as co-

sponsor)

(ME, TH ta)
 PHED Committee worksession tentatively scheduled for 11/27/17.

 (8) 1:30 PUBLIC HEARING - Zoning Text Amendment 17-10,

White Flint 2 Parklawn - Overlay Zone (Zyontz)

PH held; record

open until COB

11/17/17

(TH ta)
 PHED Committee worksession tentatively scheduled for 11/27/17.

 (9) 1:30 PUBLIC HEARING - Zoning Text Amendment 17-11,

Antennas on Existing Structures (Zyontz)

PH held; record

open until COB

11/17/1717

(TH ta)
 PHED Committee worksession tentatively scheduled for 11/27/17.

139

 TUESDAY, NOVEMBER 14, 2017

RES/ORD SUBJECT ACTION

18-965 (10) 1:30 PUBLIC HEARING/ ACTION - Supplemental

appropriation to MCPSô FY18 Capital Budget and amendment to the

FY17-22 Capital Improvements Program, Planned Life Cycle Asset

Replacement - $603,000 to support the State of Marylandôs Qualified

Zone Academy Bond (QZAB) program: MCPS (Source: State funds)

(Howard)

PH held;

record closed;

Adopted

(8y; TH ta)

18-966 (11) 1:30 PUBLIC HEARING/ACTION - Supplemental

appropriation to MCPSô FY18 Capital Budget and amendment to the

FY17-22 Capital Improvements Program, Planned Life Cycle Asset

Replacement: - $604,463 to fund eligible projects through the Aging

Schools program (Source: State funds) (Howard)

PH held;

record closed;

Adopted

(8y; TH ta)

18-967 (12) 1:30 PUBLIC HEARING/ACTION - Special appropriation

to the County Governmentôs FY18 Operating Budget, Department of

Health and Human Services - $190,516 for Mental Health Court

(Source: General Fund Reserves) (McMillan)

PH held;

record closed;

Adopted

(9y)
 PS/HHS Committee recommends approval.

 1:59 ADJOURN

140

COUNCIL and COMMITTEE SESSION SUMMARY

Wednesday, November 15, 2017 - Tuesday, November 28, 2017

This summary is not intended to be the official record of the Council -

Official minutes are available below this summary.

Thursday, November 16, 2017

GO 9:30 AM - 7CHR Meeting Cancelled

Nov 16 (1) Å Semi-annual review - Interagency Technology Policy and

Coordination Committee (ITPCC) (Toregas)

Cancelled

 (2) Å Follow up discussion - OLO Report 2017-12, Federal Grant

Administration in Montgomery County (Bryant)

Cancelled

 (3) Å Declaration of No Further Need: Disposition of 9975 Medical

Center Drive, Treatment and Learning Center (TLC) (McMillan)

Cancelled

T&E 2:30 PM - 3CHR

Nov 16 (1) Å Meeting with MDOT Secretary Rahn regarding Governorôs

Traffic Relief Plan for I-270 and I-495 (Orlin)

Discussion

Monday, November 27, 2017

HHS 9:30 AM - 7CHR

Nov 27 (1) Å Discussion - African American Health Program offices/facility

(McMillan)

Discussion

 (2) Å Discussion - impacts from changes to Affordable Care Act

(McMillan)

Discussion

HHS/PS 10:15 AM - 7CHR

Nov 27 (1) Å Discussion - Gang prevention strategies (Yao/McMillan) Discussion; to

be continued

12/11/17

 (2) Å Supplemental appropriation - $404,006 for Mobile Integrated

Healthcare (Farag/McMillan)

Recommended

approval

PHED 2:00 PM - 7CHR streaming live

Nov 27 (1) Å ZTA 17-10, White Flint 2 Parklawn - Overlay Zone (Zyontz) Worksession; to

be continued

12/4/17

 (2) Å ZTA 17-06, Agricultural Zone - Transfer of Development Rights

(TDR) Requirements (Zyontz)

Recommended

approval with

amendments

 (3) Å ZTA 17-07, Light Manufacturing and Production - Brewing and

Distilling (Zyontz)

Recommended

approval with

amendments

 (4) Å ZTA 17-11, Antennas on Existing Structures (Zyontz) Recommended

approval with

amendments

 (5) Å ZTA 17-08, Bed and Breakfast - Historic Buildings (Zyontz) Recommended

approval

141

 TUESDAY, NOVEMBER 28, 2017

RES/ORD SUBJECT ACTION

ED 2:00 PM - 3CCR

Nov 27 (1) Å Update on MCPS Choice Study (Howard) Update

 (2) Å Update on MCPS Technology Efforts/Programs (Howard) Update

Tuesday, November 28, 2017

 12:00 INVOCATION - Reverend Angela Flanagan, Silver

Spring United Methodist Church

Invocation

given

 12:05 PRESENTATION - Proclamation recognizing Native

American Heritage Month, by Council President Berliner

Proclamation

presented

 12:10 GENERAL BUSINESS (Lauer)

 A. Announcement - Agenda and Calendar Changes Noted changes

 (1) B. Acknowledgement - Receipt of Petitions None

 C. Action - Approval of Minutes: November 7, 2017

 Approval of Closed Session Minutes:

November 7, 2017

Approved

(8y; ME ta)

 (2) 12:15 CONSENT CALENDAR Approved (9y)

 A. Introduction - Resolution to indicate Council's intent

to approve or reject amendment to the Collective Bargaining Agreement

with the Municipal & County Government Employees Organization

(Drummer)

Introduced

 GO Committee worksession tentatively scheduled for 11/30/17.

18-968 B. Action - Resolution to support increasing Marylandôs

Renewable Energy Goal (Gibson)

Note - title changed to: Resolution to support strengthening Marylandôs

Renewable Portfolio Standard Requirement

Added Co-

Sponsors: GL,

SK, TH, CR,

NN, ME

Adopted as

amended

18-969 C. Introduction/Suspension of Rules/Action -

Resolution to approve authorization for submission of assistance grant

to Metropolitan Washington Council of Governments (COG) for the

2017 Enhanced Mobility grant (Orlin)

Adopted

 Request to suspend Rules of Procedure (Rule 7c) to allow immediate action.

 D. Introduction - Supplemental appropriation to the

County Governmentôs FY18 Operating Budget, Montgomery County

Fire and Rescue Service - $355,988, and Department of Health and

Human Services - $48,018 for Montgomery County Mobile Integrated

Healthcare (Source: Fire Tax District Fund Undesignated Reserves and

General Fund Undesignated Reserves) (Farag/McMillan)

Introduced

 Public Hearing/Action is tentatively scheduled for 12/5/17.

142

 TUESDAY, NOVEMBER 28, 2017

RES/ORD SUBJECT ACTION

18-970 E. Action - Resolution to amend Resolution 18-823,

Section G, FY18 Designation of Entities for Non-Competitive Award

Status: Latino Economic Development Corporation of Washington,

D.C. (McMillan)

Adopted

 F. Introduction - Resolution in support of emergency

climate mobilization (Tibbitts)

Lead Sponsors: Councilmembers Elrich, Leventhal and Berliner

Co-Sponsors: Rice

Introduced; SK,

HR, NN added

as Co-Sponsors

 Action is tentatively scheduled for 12/5/17

 (3) 12:20 DISTRICT COUNCIL SESSION

 A. Introduction - Resolution to approve use of Advance

Land Acquisition Fund (ALARF) for acquisition of real property for

public park and transit purposes: two parcels at 4801 Bethesda Avenue

in the Bethesda Row District (Michaelson)

Introduced

 Action is tentatively scheduled for 12/5/17.

 (4) 12:30 COUNCIL SITTING AS BOARD OF HEALTH

(McMillan)

 A. Update from Dr. Travis Gayles, County Health

Officer

Update

 B. Annual Meeting with Commission on Health Held Meeting

 (5) 1:30 PUBLIC HEARING - Bill 35-17, Finance - Payments

to Service Providers (Hamlin)

PH held; record

open until COB

11/28/17

 HHS Committee worksession tentatively scheduled for 12/4/17.

 (6) 1:30 PUBLIC HEARING - Supplemental appropriation to

the County Governmentôs FY18 Operating Budget, Montgomery

County Fire and Rescue Service - $533,881 for Staffing for Adequate

Fire and Emergency Response (SAFER) grant (Source: Federal Grant

and Fire Fund Undesignated Reserves) (Farag)

PH held; record

open until COB

11/28/17

 PS Committee worksession tentatively scheduled for 11/30/17.

 (7) 1:30 PUBLIC HEARING - Zoning Text Amendment 17-12,

Definitions - Rear Building Line (Zyontz)

PH held; record

open until COB

11/28/17

 PHED Committee worksession tentatively scheduled for 12/4/17.

 (8) 1:30 PUBLIC HEARING - Bethesda Downtown Sector Plan

Corrective Map Amendment (H-125) (Michaelson)

PH held; record

open until COB

11/29/17

 PHED Committee worksession tentatively scheduled for 12/4/17.

143

 TUESDAY, NOVEMBER 28, 2017

RES/ORD SUBJECT ACTION

 (9) 1:30 PUBLIC HEARING - Expedited Bill 33-17,

Employees Retirement Savings Plan - Disability Benefits Plan -

Termination of Benefits - Amendments (Drummer)

PH held; record

open until COB

11/28/17

 GO Committee worksession tentatively scheduled for 11/30/17.

 (10) 2:00 WORKSESSION - Grosvenor-Strathmore Metro Area

Minor Master Plan (Michaelson/Orlin)

Worksession

 Action is tentatively scheduled for 12/12/17.

 (11) 2:30 BRIEFING - Status report from Councilmember Rice,

member of the Maryland Commission on Innovation and Excellence in

Education (Kirwan Commission) (Howard)

Briefing

 (12) 3:15 DISCUSSION - State Legislative Program (3rd floor

Council Conference Room) (Wenger)

Discussion

 4:15 PROPOSED CLOSED SESSION to consider matters

that concern the proposals for businesses or industrial organizations to

expand and/or remain in the State, pursuant to Maryland Code, General

Provisions Article §3-305 (a)(4). Topic is expansion of certain

businesses in the County. (3rd Floor Council Conference Room)

(Smith/Drummer)

Held closed

session

 5:53 ADJOURN

